

"How To Exhibit Successfully"

What Every Exhibitor Needs To Know

Table of Contents

I. Effective Pre-Show Planning .. 1

A. Set Specific Goals and Objectives .. 1
B. Decide On The Image You Want To Project.. 2
C. Decide On The Content Of Your Exhibit.. 2
D. Decide How Much Space You Will Need ... 3
E. Plan Your Pre-Show Promotion .. 3
F. Establish A Budget .. 4
G. Developing An Effective Lead Card .. 8
H. Selection And Evaluation Of Your Show Staff.. 10

II. Effective At-Show Participation.. 11

A. Move-In/Move-Out Tips .. 11
B. Proper Boothmanship.. 14
C. Selling Techniques.. 15

III. Post-Show .. 18

A. Follow-Up .. 18
B. Evaluation.. 18

IV. Additional Resources .. 20

I. EFFECTIVE PRE-SHOW PLANNING

I. Effective Pre-Show Planning

Companies that utilize Home Shows effectively plan their strategy long before the Show begins, sometimes
as much as one year in advance. The lesson here is that you can never start thinking about your next show
too early. You must start planning now to maximize your investment and to ensure your success. The
following are the six critical areas that must be addressed in the Pre-Show planning process.

A. Set Specific Goals and Objectives

Thorough planning and goal setting is possibly your most difficult task - yet it is by far the most important
element of your participation. Without setting specific objectives, you will never know whether this show
was a success for you. Therefore, you must set SMART goals:

Sensible
Measurable
Attainable
Realistic
Truthful

For example:

I want to generate 500 new leads. I want to make 4,000 attendees aware of the benefit of my new product.
 I want to demonstrate my services to 2,000 people. To determine if these expectations are realistic you
must ask yourself these questions:

- How much booth space will we require?
- Who do we want to talk to?
- How many prospects can we expect to see?
- How many salespeople will be staffing the booth?
- How many hours are in the Show?
- How many sales presentations can each person make in an hour?
- What percentage of these prospects should we close?

By going through this process, only you can determine what goals make the most sense for your company.
Because your product is unique, and because there is no perfect formula, we recommend that you write your
plans down on paper, discuss and debate them with your associates to refine them, and execute each detail
carefully.

 1

 2

B. Decide On The Image You Want To Project

Think about the impression you want to make. Use appropriate corporate and manufacturers' identification,
proper and adequate lighting, and establish a visual focal point that attracts the right person to your booth.
But most importantly, keep in mind that quality, service, and fair pricing are the keys to selling. In this
economy, the most successful exhibitors are those who present themselves as value marketers. How can
you be a value marketer?

- Offer products that perform.
- Give more than the customer expects.
- Give guarantees.
- Avoid unrealistic pricing.
- Build relationships.

Value marketing means much more than slashing prices or offering show "deals". It means giving more: an
improved product with added features and enhanced service - all at a better price. This is the image you
should be striving for in order to best achieve your goals as an exhibitor in the Home Show.

C. Decide On The Content Of Your Exhibit

Keep in mind that in a busy Home Show you have only a matter of seconds to capture an attendee's
attention. In that short time frame you must convey three critical pieces of information:

- Your company name - Who you are
- Your product/service - What you do
- Your image and/or company slogan - How you can help them

Keep the concept simple. Use clear, strong, graphics and direct your message to your customers. You can
use working products, hands-on demonstrations, audio-visuals, and other special effects, but everything
should draw attention to your products and/or services.

Determine whether you will be exhibiting specific products from your complete line. If so, which ones? If
you are having trouble figuring out which products to take to the Show and how this will effect the size of
your booth, the following guidelines can help:

1. Feature new products. Place them towards the front edge of the exhibit or in any other
highly visible location.

2. Feature hot products. As previously stated, give them a spot in a high traffic area. Call

attention to them with extra signage, color, sound, and lighting.

3. If you have a slightly mature product, show it, but don't feature it. If it is the only product

you have, think about featuring a new application or a new and interesting use.

Also, will you be demonstrating any new products or offering new services at this Show? Will you require
photographs, ad blowups, handout literature, incentives, contests, specialty advertising or gifts?

If you find yourself struggling with these questions, we suggest you work with a professional exhibit
designer/producer to provide a design and build simple displays or elaborate structures. You can also rent or
buy stock exhibits, modular units, or self-contained units or units or contact your manufacturer or distributor
for available displays. Whatever you ultimately decide, now is the time to determine the content of your
exhibit and how it will be displayed.

 3

D. Decide How Much Space You Will Need

Booth size depends upon your show budget, the product selection that you want to bring to the Show,
desired objectives, the available show space, and personnel capabilities. Keep in mind that the size of your
exhibit will have a direct bearing on the results of your Home Show. For example, if your major objective at
a show is to generate new leads, the amount of actual leads you can generate will be affected by this limited
space.

The physical exhibit (products and displays) generally occupy approximately thirty percent of your available
space. In a ten-foot by ten-foot booth (100 square feet), your exhibit will cover approximately thirty square
feet. That leaves only seventy square feet for exhibitors and attendees. The average person uses less than
twenty-five square feet of personal space. If you have seventy square feet of space available for people, at
less than twenty-five square feet per person, then approximately three people can fit into your booth,
INCLUDING SALESPEOPLE! The rule of thumb is that no more than two salespeople should work each 100
square feet of space. With two salespeople in this booth and one booth visitor it could still be very crowded.

Avoid congestion! Your exhibit should be open and inviting to the attendees, not cluttered and
claustrophobic. Booth visitors tend to stay away from areas they perceive as crowded or confining. A booth
visitor will take approximately three seconds to walk past a ten-foot by ten-foot booth. However, a visitor
will take eight seconds to walk by a booth that is ten-feet by twenty-feet. Those few extra seconds could be
the difference between someone seeing your message and buying your product, or walking past you to see
the competition.

Perhaps the size and number of your products, your demonstration requirements, and/or your selling process
has already dictated your booth size. Regardless, it is a good idea to mark off the space you are considering
on the floor (in your warehouse, showroom, living room, etc.) and try to actually fit your products,
equipment, tables, chairs, etc., into this space. This procedure will act as a "dress rehearsal" for the Show
and will allow you the opportunity to catch any potential problems with your display before you get on-site.
You may realize that you need to reserve more space and that you cannot possibly fit everything you
planned in this display area. Needless to say, this is the time to find out and make any adjustments.

E. Plan Your Pre-Show Promotion

Advance planning is a key tool in getting the word out about your participation at the Home Show. Not only
will you alert existing and prospective customers to be on the lookout for your exhibit ahead of time, but you
will also establish yourself as a major player in the industry. Pre-Show promotions will significantly enhance
the final results of your exhibition efforts by increasing the number of qualified visitors who will seek you out
at the Show. The following are some basic Pre-Show promotional techniques commonly used by successful
exhibitors:

° Free Discount Coupons - Provide free to exhibitors upon request, these coupons save your
customers and prospects time and money and increase the likelihood of them visiting your booth at
the Show. Aggressive use of discount coupons is perhaps the most important and effective
promotion device to draw attention to your exhibit. They can be distributed through:

- Direct mailings to customer and prospect lists.
- Your sales representatives and distributors.
- Your stores and retail outlets.
- Promotional mailings and customer newsletters.
- Statement stuffers in monthly invoices.
- Other unique methods your company decides upon.

 4

° Direct Mail - Direct mail cannot only become an effective awareness tool for your participation at
the Home Show, but it should also be consistently and repeatedly applied with your best prospects
to generate commitments to your product after the Show. That is why it is so important to plan your
direct mail campaign well in advance. Your Pre-Show direct mail effort is designed to create interest
and excitement about your company and your products. Your Post-Show direct mail effort is
designed to motivate buying decisions and deliver sales. Don't wait until the Show is over to develop
the second phase of your direct mail campaign. It should be ready to roll the day the Show closes
(see Section III). Some helpful Pre-Show mail tips:

- Add special lines of invitation to the Show to company stationary.
- Add stickers about the Show to company envelopes.
- Prepare special literature for mailings to key prospects.
- Offer incentives or giveaways to those who visit your booth.

° Telemarketing - A telemarketing campaign from your sales staff can also increase booth traffic

substantially. Extend a personal invitation to visit your display and follow-up with discount coupons
to encourage attendance.

° Fact Sheet - Prepare a printed fact sheet for your employees (not just your sales staff) detailing

your participation. Encourage everyone to "pass the word" to current and potential customers.

° Advertise - Advertise your participation in the Home Show in all magazine and newspaper
advertising appearing during the month before the Show. Also, advertise in Show supplements and
directories.

° Sponsor - Become a sponsor of a special Show event and increase your on-site exposure.

Investigate the availability of literature bags, aisle banners, you are here boards, etc.

° Press Release - Alert your local media and Show Management about any new products/services
that will be on display in your booth that might be newsworthy.

F. Establish A Budget

Obviously, to track your return on investment, you need to track your costs. By preparing your budgets well
in advance, you will be in a better position to control your expenses and avoid any unnecessary surprises on-
site.

The best way to save money is to READ THE EXHIBITOR MANUAL which will be sent to you 60-90 days
prior to the Show. The manual contains all pertinent logistical information, order forms for furniture,
electricity, labor, money saving deadlines, etc. If any questions arise, do not hesitate to contact your
Sales/Show Manager for assistance. We will be glad to walk you through the process.

 A sample Exhibit Budget Form follows on the next three pages.

 5

Exhibit Budget Form

 Items Budget Actual

1 Booth Rental ______ ______

2 Exhibit Expenses

1 Design and Construction ______ ______

2 Graphics ______ ______

3 Furnishings ______ ______

4 Products for Display ______ ______

5 Display Purchase ______ ______

6 Display Purchase ______ ______

Total Exhibit Expenses ______ ______

3 Shipping and Storage

1 Freight ______ ______

2 Drayage ______ ______

3 Exhibit Storage ______ ______

Total Shipping and Storage ______ ______

 6

 Items Budget Actual

4 Show Services

1 On-Site Labor (set-up) ______ ______

2 On-Site Labor (breakdown) ______ ______

3 Electrical ______ ______

4 Furniture Rental ______ ______

5 Telephone ______ ______

6 Carpeting ______ ______

7 Signage ______ ______

8 Cleaning ______ ______

9 Security ______ ______

10 Insurance ______ ______

11 Computer Rental ______ ______

12 Imprinter Rental ______ ______

13 Florist ______ ______

14 Audiovisual Equipment ______ ______

15 Miscellaneous ______ ______

Total Show Services ______ ______

5 Personnel

1 Wages/Salary ______ _______

2 Outside Help ______ _______

Total Personnel ______ _______

 7

 Items Budget Actual

6 Advertising/Promotion

1 Pre-Show Advertising/Promotion ______ ______

2 On-Site Advertising/Promotion ______ ______

3 Post-Show Advertising/Promotion ______ ______

Total Advertising/Promotion ______ ______

7 Travel & Entertainment

1 Airfares ______ ______

2 Housing ______ ______

3 Staff Meals ______ ______

4 Client Meals/Entertainment ______ ______

5 Hospitality Suite ______ ______

6 Miscellaneous ______ ______

Total Travel Entertainment ______ ______

Total Show Expenses ______ ______

 8

G. Developing An Effective Lead Card

Leads are the main reason why most exhibitors participate in Home Shows. Some might actually write
orders on the Show floor, but most take leads. The following are four basic concepts that will make the
difference between being profitable at shows or just covering costs:

1. What is a lead card
2. When to use it
3. Follow-up
4. Tracking and reporting results

Leads represent the return on your investment. When the Home Show is over and everything is packed up,
the only thing you have left for the money spent is the stack of leads in your hand.

What is a lead card - A lead card is a simple piece of paper that causes many other things to happen:

° A lead card can initiate the qualifying process
° A lead card can indicate the next step to take - i.e., sending literature or making a sales call.
° A lead card can provide research data about your attendee's interest and preferences.
° A lead card can provide another name for your mailing list.

The physical attributes of a lead card are important. If its's too big, too small, too thin, or doesn't contain
the right spaces to fill in FOR YOUR BUSINESS, then it will not do the job. The following are three simple
steps to designing a lead card that your salespeople will use:

° Make it small. A good lead card fits into your open hand. It is the size of a 3 x 5 index card.
° Put a backing on it. A card stock backing on it will give staffers a surface to write on when

holding it in their hand.
° Make it multi-part. Multi-part forms can be especially useful. You can send one copy to the

person who is sending out the literature, and another part to the person who is sorting leads for
immediate follow-up, and the last to keep as a permanent record.

The key to great leads is having a place for all the right information. A sample lead card on Page 11 is an
example of a well designed lead card. Take a look at it and consider all of the information and its relevance
to your business.Customize your own lead card! Make it work for you! Just remember that attendees will
answer so many questions and no more. The design of the lead card will shift slightly depending upon how
your company sells its products and services.

When to use it - Use the lead card often and early. When a salesperson uses the lead card at the
beginning of the sales process as a place to write notes, he or she is working as a consultant. If a
salesperson really cares about solving the attendee's problems or serving a need, he or she needs to fully
document it on the lead card. Taking the time to fill out the lead card shows respect for your attendee.

Follow-up - A well-designed and professionally executed lead card is worthless if follow-up is not done
properly. Assign someone to collect all of the leads daily and see to it that they get to the next point in the
sales process. If your lead card has multiple parts, be sure that they are distributed appropriately and
expeditiously. See Section III of this manual for more information about follow-up.

Tracking and reporting results - Tracking and reporting the results of your exhibit efforts are the final
steps of participating in a Home Show and are often the most overlooked. After all, the Show is over, the
leads have been sorted and prioritized, and you are anxious to get on with other things. It takes relatively
little effort to analyze the aftermath, and the resulting information is vital to determining whether your
exhibiting efforts were a success or whether you need to change your focus. See Section III of this manual
for more information about evaluating your Home Show results.

 9

Sample Lead Card

Name

Address

City State Zip Telephone Best Time To Call

Product Interest Product A Product B Product C

Current Client Yes No If Yes, Representative's Name

Time Frame 0-3 Months 3-6 Months 6-12 Months 12+ Months

Budget

Comments

Decision Maker

Rating A B C D

Follow -Up
Send Literature Sales Call Needed Appointment Made For

Lead Taken By

Show Date

The following is an actual 3"x5" lead card:

NAME ___
ADDRESS__
CITY____________________________________STATE___________ZIP____________
TELEPHONE___________________________BEST TIME TO CALL______________
PRODUCT INTEREST___
CURRENT CLIENT - YES______________REP'S NAME_____________NO________
TIME FRAME - 0-3MOS________3-6MOS______6-12MOS______12+MOS________
BUDGET___
COMMENTS__

DECISION MAKER__
RATING - A_________B__________C__________D__________OTHER____________
FOLLOW-UP - SEND LIT_________SALES CALL__________APPT______________
LEAD TAKEN BY___
SHOW TAKEN AT__
DATE___________________________________TIME____________________________

 10

H. Selection And Evaluation Of Your Show Staff

You certainly would not want to send a green inexperienced sales trainee to call on a hot prospect in the
field. For the same reason, you don't want to have a rookie working your booth at a Home Show. You want
the best salespeople you have to be there waiting for these qualified attendees. An extension of this rule is
that a Home Show is not a place for sales training. The atmosphere is noisy, crowded, intimidating, and
highly charged - hardly conducive for training. Your investment in the show is high. This is simply not the
place to risk that investment. You want your booth staff to be ready for action, to take advantage of every
opportunity to reach your objective.

There are many things to consider when choosing your sales show staff:

4. The staff should have similar interest as those of the audience
5. Salespeople should have a good personality and excellent prospecting skills.
6. The staff should be technically knowledgeable.
7. They must be product knowledgeable.
8. The salesperson must make it easy for the attendee to stop and talk.
9. The salesperson must have a good attitude about Home Shows and the role that they play in

the company's marketing strategy.

Booth staffers must feel responsible for the quality of the visitor's time in the exhibit:

° Staffers should be punctual, arriving on time ready to work, staying for the entire shift, and returning
from breaks promptly.

° Utilizing proper welcoming, qualifying, presenting, and closing skills is critical to the success of the

staffer and to the company's participation in the Home Show.

° The staffer should commit quickly for follow-up action (whatever that might be), assure the attendee
that follow-up action will be taken, and thank the attendee for visiting the booth.

° You may have an on-duty team of four or five in a 20-foot booth. In that team, there should be a

mixture of ages, sexes, races, ethnic and technical backgrounds - and personalities.

II. EFFECTIVE AT-SHOW PARTICIPATION

II. Effective At-Show Participation

Once you get to the Show, there are three primary ingredients to a successful, well-managed trade show
experience. They can be broken up as follows:

A. Move-in/move-out
B. Proper boothmanship
C. Selling techniques

This section will address each of these critical areas so that you will be better prepared to do everything right
the first time in order to achieve the objectives you have now set for your company.

A. Move-In/Move-Out Tips

Once again, the first step toward a smooth move-in/move-out process is to READ THE EXHIBITOR
MANUAL, and read it carefully. The most common exhibitor mistake is to put this thick stack of papers
aside for later, but later never comes and important details will be overlooked. If you have any questions
after reading the manual, call your Sales/Show Manager immediately for clarifications. Most importantly, you
should:

° order all services prior to the deadlines. Keep in mind, anything ordered on the floor will
cost 25-3% more.

° order everything you need in the correct size, color, and quantities.

° have as much work as possible done on your exhibit before it is packed or shipped.

° number and label your crates and boxes according to contents for easy move-in and set-up.

° put a diagram on each crate showing how it is to be unpacked or repacked.

° provide special instructions for your electrical requirements.

° arrive at the hall early to see your booth location and find the service desks.

° confirm, revise, or initiate orders for rentals and services that you will require.

° obtain work passes/exhibitor badges for yourself and your personnel.

 11

 12

In effect you will be setting up a temporary office for your company at the Show.

You Should Bring And/Or Contract For:
_____ Carpeting

_____ Tables and chairs

_____ Electricity

_____ Telephone service

_____ Plants and/or decorations

_____ Linens and drapery for tables

_____ Cleaning of booth

Exhibitor Office Supply List:
_____ The product that you are selling

_____ All literature, hand-outs, and pamphlets

_____ Business cards and their holders

_____ Free drawing slips and a drawing box, if applicable

_____ Appointment books and calendars

_____ Scotch tape, staples and stapler, staple remover, paper clips, scissors, rubber bands, clip

boards, post-it notes, and other assorted office supplies

_____ Ball point pens, pencils, and markers

_____ Lead cards

_____ Order forms

_____ All show papers

_____ Office letterhead, notepaper, #10 envelopes, and stamps

_____ Extra cash, travelers checks, and/or credit cards

 13

Exhibitor's Supply and Tool Checklist:

_____ Hammer and a selection of nails.

_____ Pliers and wirecutter, plus screwdriver assortment.

_____ Tapes: rug, strapping, masking, double-faced, velcro loop.

_____ Tape measure (25 foot).

_____ Indelible marking pens and chalk.

_____ Shims for leveling

_____ Fire extinguisher

_____ First aid kit.

_____ Electrical supplies, including 25-foot industrial cord, surge protectors and extension

cord, 4-way box, hot wire tester, and spare bulbs.

_____ Touch-up paint (same colors as exhibit and graphics) and brushes.

_____ Cleaning and repair solutions, such as lighter fluid, glass cleaner, fabric spot remover,

plexiglass repair kit, and polish.

_____ Portable vacuum cleaner.

_____ Flashlight.

_____ Plastic sheet to cover carpet during setup.

_____ Wire (bailing) and rope.

 14

B. Proper Boothmanship

Trade Show studies have shown that 80% of show attendees remember MORE about the salespeople
manning the booth than the booths themselves! This statistic tells us one thing - your success depends
largely on the collective talent, product knowledge and energy level of your sales staff.

FIRST of all, every exhibitor should distribute an on-site manual that includes the following information:

° A staff schedule of who will be working the booth on a daily and hourly basis

° A staff schedule of daily Show activities

° A staff schedule of Pre-Show and daily "wrap-up" meetings

° Where they will be staying

° A map showing the convention hall and vicinity to your booth location

° A diagram of your booth layout and booth number

° A list of products being displayed

° A product pricing structure

° Explanation of Pre-Show advertising and promotion

° Corporate objectives and goals to be met at the Show

° Sales goals and rewards for success

SECOND, as you think about staff motivation, also consider how to avoid burnout. Here are some tips:

° Schedule an hour break after a staffing period of two or three hours.

° Check the Show and seminar schedule and anticipate peak traffic times. Let some staffers
go on a break during slow periods.

° Drink plenty of fluids. Most halls are very dry and dehydration can feel like fatigue.

° Eat and drink sensibly: it affects not just your physical well being, but your mental attitude.

 This may sound like a simple thing, but you'd be surprised how many staffers ignore their
own health at shows.

° Know your limits and take time to rest when needed.

° Avoid using a "canned pitch". This will numb your brain and your listening skills. Instead,

ask a few good qualifying questions, listen to the answers, and base your demonstration on
what you've heard.

 15

C. Selling Techniques

The art of selling at a Home Show is how well you can personally communicate and/or demonstrate your
product or service, so that a Qualified Attendee can relate, understand, and respond to your presentation.
Remember, selling at a Home Show is much different than selling in the field, in a store, or on a telephone.
It is much more intimidating. Even the strongest salesperson can have trouble selling at a Home Show.
Booth personnel should be knowledgeable, friendly, and approachable, not aggressive. Your ability to ASK
QUESTIONS at the Show and distinguish between a Qualified Attendee and a Qualified Prospect, will
determine the degree of success you will achieve. Your job will be to sell the Attendee on the BENEFITS of
your product and your company in a minimum amount of time, to determine the attendee's NEED, DESIRE,
and AFFORDABILITY.

Home shows have an etiquette all their own. There are acceptable and decidedly unacceptable behaviors.
For example, it is not acceptable to sit. It is expected that you will refrain from smoking in your booth. It is
expected that very early in the conversation you find out exactly what the attendee needs.

The issue is one of quality. Each of the following techniques can enhance the quality of the attendee's time
with you. In very few other selling situations will your prospect leave your presence and within several
minutes be in the presence of your competition. You must look better and act better than your competition.
 This is not the time to offend because you won't have the time to recover. The following suggestions will
help you differentiate yourself from your competition:

10. Be available - Don't leave your booth unattended.
11. Be warm - Smile and make good eye contact. Use good nonverbal communication.
12. Don't offend - No smoking, eating, drinking, or chewing gum in your booth.
13. Make a positive impression - Dress upscale to your audience. Keep your clothes neat. Place your

badge on the right side of your body (that comes forward when you greet your booth visitor
making it easier to read).

14. Be actively involved with your booth visitor - Take responsibility for engaging the attendee in
conversation.

Your body speaks before you say a word. You use your entire body because you are standing, not sitting, as
in most daily business situations. The Home Show environment is public and every motion and gesture, no
matter how slight, is a public one.

THE STANCE - When standing in the booth waiting for a qualified attendee, stand with your feet about
shoulder width apart, weight evenly balanced, and your hands either hanging at your side or clasped behind
your back. Such a stance is open and powerful. Never cross your arms or put your hands in your pockets.
While talking, use open palmed gestures with your elbows away from your body. Keep your hands
unclenched and visible.

THE HANDSHAKE - This measures each other's strength and purpose. Offer your hand to the attendee
first, but wait for him or her to let go first. Never end a handshake to early. Don't use the two-handed
shake unless you know the person well. Shake hands firmly but don't crush the person's bones.

EYE CONTACT - The salesperson at a Home Show must make a special effort to maintain solid eye contact
with the person to whom he or she is talking. There are many other interesting things to look at; however,
maintaining consistent eye contact is crucial.

BY CONSCIOUSLY SENDING WARM, CONFIDENT, AND POSITIVE
 SIGNALS AT ALL TIMES, YOU ARE TELLING ATTENDEES THAT

YOU ARE SOMEONE WORTH KNOWING.

 16

The following are known at the "Four S's" of Home Show selling:

Stop Them

Your first contact with a prospect is often made through a simple greeting and good eye contact. There are
many polite and enthusiastic ways to greet prospects and introduce them to the features and benefits of
your product or service.

Visitors should be welcomed with a firm handshake and a sincere smile. To start the conversation, your
booth staff should be polite, professional, and respectful. Try some of these "openers":

"Let me show you some of the services we offer."

"We have many new features which you will find interesting."

"Our product has seen a great increase in popular acceptance, and I'd like to explain why."

Speak to Them and Listen

After you have gained the prospect's attention with an interesting, open-ended question and attentively
listened for the answer, identify the prospect's needs and qualify the prospect.

Ask the prospect to talk about themselves through questions which require more than a "yes or no"
response. Listen carefully to their answers, and begin to develop your method and words to describe your
benefits to satisfy their needs.

In order to establish the prospect's need, buying influence, resources, purchasing time frame, and
purchasing power, take 90 seconds to ask these open ended qualifying questions:

"How are you familiar with our company, our product, and our competitors?"

"What do you know about our product(s) or service(s)?"

"How do you intend to use the product(s) or service(s)?"

"How much funds are available for what you are considering?"

"When will a purchasing decision be made?"

Be careful not to appear solicitous. Apply extreme courtesy. And, LISTEN! If your product should satisfy
their needs, move to the next step in your plan. Otherwise, politely and briefly summarize your sales
presentation and thank the prospect for their interest.

Set Up an Appointment or
Sit Them Down, if Possible

By listening carefully and responding with polite and enthusiastic questions, you're ready to make your
targeted presentation. You can describe your product's benefits verbally, with a demonstration, through
sales and prospect interaction, or any of the many other sales techniques which have been successful for
your sales staff in one on one sales calls.

 17

Sell Them

While you have always been selling since first "stopping" the attendee with your opening qualifying
questions, the final phase of achieving your goal with them should now be easy. Restate or summarize your
product's prime advantages for the prospect, and have an acknowledged agreement with them. If
appropriate, ask for the order; or gain agreement and commitment to the action you want them to take.

If you still don't achieve their commitment, explore, through polite and enthusiastic questioning, what is
needed to satisfy the prospect's needs. And LISTEN! Keep questioning and responding with benefits (not
just features) and advantages until you get the prospect to agree.

And keep asking for their commitment. Remember, if you have properly recognized the prospect's needs,
your failure to gain their agreement may mean they still have an objection for your to overcome. Since their
needs and your advantages are unchanged, keep on selling until you get their commitment to do what you
have asked them to do. And, LISTEN!

Lastly, remember these do's and don't's when you are staffing your booth:

DO

° Be enthusiastic.
° Be carefully groomed.
° Use prospect's name
° Know your competition.
° Keep moving in the booth.
° Be on time for your shift.
° Get a good night's sleep.
° Appoint one person to work with the media.
° Wear your badge on the right (because you shake with your right hand).
° Keep the booth clean.
° Wear comfortable clothes and shoes.
° Have the exhibitor manual handy.
° Know the locations of the restrooms and restaurants.
° Sell the company rather than the product.
° Have money in your wallet.
° Use mouthwash.
° Establish a team atmosphere.
° Smile: The first impression is always the last.

DON'T

° Sit, read, or smoke in the booth.
° Eat or drink in the booth.
° Chew gum in the booth.
° Ignore prospects.
° Talk on the phone, other than for Show business.
° Be a "border guard".
° Talk with other booth personnel, unless business related.
° Cluster - two or more boothmates.
° Drink alcohol during Show hours.
° Put a pencil behind your ear or in your jacket breast pocket.

 18

° Display product literature. - People take it and don't look at it.

III. POST-SHOW

III. Post-Show

A. Follow-Up

According to the Trade Show Bureau: "The majority of Trade Show sales take place within 11 months after
the Show."

Unfortunately, many exhibitors lose these additional sales because they fail to follow-up on a continual basis.
 Before the Show, you must develop a coordinated sales lead plan. Otherwise, you have wasted time, effort,
and money. An effective follow-up system should be carefully planned as the rest of your Show activities.
When you know you have a good follow-up system in place, then your qualifying and lead collecting activities
at the Show take on far more meaning and urgency.

Hear are several points for a good lead follow-up program:

15. Set a realistic goal for the number of leads you plan to collect during the Show.

16. Plan your lead follow-up system well ahead of the Show. It should be ready to roll as soon as the
Show ends.

17. Design or use a lead collecting system that makes recording and retrieval easy. Remember to

prioritize and sort leads for easy follow-up. If large numbers are expected, make sure that the
system will generate mailing labels without a lot of extra effort.

18. Use telemarketing to find the best prospects. Telemarketing will ensure that you are putting the

very best leads into the hands of your sales force as quickly as possible and in a time frame that
positions you competitively with those big exhibitors. Taking the time to telemarket is especially
important if your sales force is small in relationship to the number of leads.

19. Set deadlines for all follow-up activities and brief all staff on the importance of meeting deadlines

and their individual roles in the project.

20. Set up a system to record and review the results of your follow-up program.

21. Set a date for the final review.

Most importantly, make sure your staff follows through on all leads, inquiries, and requests for
information as quickly as possible. Attendees react most favorable when sales leads are promptly
followed. You should have contacted all of your leads within two weeks after the Show with at least a
"thank you" or follow-up letter, and/or a telephone call.

B. Evaluation

If you are to extract the full benefit from the Show and maximize your investment, there are a number of
things you should do in the days and weeks immediately following the Show.

° Conduct a post-Show debriefing - This should be done as soon as the Show is over. Whatever
method is used - staff meetings or evaluation forms - the review should take place while memories are
still fresh in people's minds. Valuable feedback can also be obtained from your customers and other

 19

 20

visitors. You can do this by talking to them on the phone, sending them a questionnaire, or employing
an independent research company to do a survey for you.

° Analyze your immediate results - You should review the results immediately after the Show and

compare them with the goals that were set. If your primary goal was to make sales at the Show, count
the sales. Where lead collecting was the primary goal, you should have a stack of lead cards or
printouts. Compare the number of leads with the goals you set in different categories.

° Analyze your costs and results in comparison with your goals - At some period, weeks or

months after the Show, depending on your sales cycle, you should be able to bring together all of your
costs, and the full results to date from the Show. These are tabulated against your goals and budget
for each item. In addition to comparing the results with your goals, you should be able to come up with
statistics which will indicate to you how successful the Show was for your company. By comparing
results with non-Show sales costs, you will have a good yardstick by which to measure your current
performance and that of future shows. For example:

* Number of sales calls required to close a show lead
* Cost of obtaining each lead (or sale) at the Show.
* Cost of each sale made as a result of the Show.

Compare these results with your non-Show costs of everyday business activities such as:

* Number of regular sales calls required to make a sale.
* Cost of obtaining a sales lead through advertising or other forms of promotions,

such as direct mail, print or electronic media.
* Cost of each sale made as a result of non-Show activities.

° Prepare a final report - Now is the time to bring together all of your information. It should be
summarized in one final report that will act as a guideline for the planning of future shows, setting
goals, and determining which shows are effective and which shows you should pass up.

Your report should assess the following:

1. The overall reaction of customers, staff, and others to your exhibit, highlighting strengths
and weaknesses.

2. Recommendations for extra training, new approaches, etc., should all be included.

3. Make a comparison of actual costs to budget.

4. Compare actual results to corporate and individual goals.

We recommend that you confirm your booth selection for next year as soon as possible and that you
consider sending a copy of your final report to Show Management. The information in your report can be
vital to helping us make improvements to the Show and to better educate other exhibiting companies.

IV. ADDITIONAL RESOURCES

IV. Additional Resources

We sincerely hope that this brief guide to successful exhibiting has helped put you and your company on the
right track toward success at the Show. It is our firm belief that Shows are the most cost-effective vehicles
available to companies competing in today's marketplace; and with the proper planning, your company will
make the most of its investment in our services. Please call us anytime to discuss the Show; and if you
would like to seek further literature on this topic, we recommend any of the following resources:

Books

EXHIBIT MARKETING
Edward A. Chapman Jr.
McGraw Hill Book Company
1987

TRADE SHOW EXHIBITING
Diane K. Weintraub
Liberty Hall Press
1991

The following is a publication through:

International Exhibitors Association (IEA)
5501 Backlick Road, Suite 200
Springfield, VA 22157
(703) 941-3725

EXHIBITOR WORKBOOK
The following three helpful publications listed are available through:

The International Association of Exposition Managers (IAEM)
One College Park, Suite 630
8910 Purdue Road
Indianapolis, IN 46268
(317) 871-7272

EXHIBITOR HANDBOOK

Designed as a primer for the new exhibitor, as well as a refresher for the experienced exhibitor.

TRADE SHOWS IN THE MARKETING MIX

Discussed tactics on how to increase your sales from trade show participation.

STEP BY STEP...HOW TO MAKE EVERY TRADE SHOW A MARKETING SUCCESS

A six-tape audio cassette program that gives step-by-step instructions on how an exhibitor can make a
success of a trade show.

 21

 22

Checklist For Exhibitors

Before The Show:

____ Research the attendees......................... Check the statistics of your prospect to that of
 the attendee.

____ Set measurable goals......................... Clear objectives enable you to evaluate

results.

____ Buy enough space.............................. Calculate for visitors, staff, displays,

furniture, and equipment.

____ Assign responsibilities......................... Assign specific individuals for each

exhibit task.

____ Plan Pre-Show promotion..................... Ask salespeople to call customers. Send
 invitations to prospects. Utilize your

advertising.
At The Show:

____ Inform your staff............................... Tell everyone in your booth what your

objectives are and what their responsibilities
are in achieving them.

____ Train your salespeople........................ Agree on what constitutes a qualified lead.

Make sure that all the staff can demonstrate
 equipment correctly and know what literature

is available.

____ Set up your booth.............................. Check all signs; run equipment.

____ Look at other exhibits......................... Make note of any new and innovative ideas.

____ Monitor booth activity......................... Be flexible.

____ Schedule staff meetings daily................ Share experiences

____ Reward sales.................................... Recognize those who make your exhibit

successful.
After The Show:

____ Pack up exhibit................................. Pack carefully. The booth is an investment
 in your company's future.
____ Meet with all involved to

evaluate progress............................... Look for feedback for next Show.

____ Follow up leads................................. Make phone calls.

____ Gather information............................. Track all leads, appointments, sales, and keep
 a record for next year's Show.

____ Evaluate performance.......................... Did you meet your objectives?

