

Tips For Attending Trade Shows

Overview

- Where do I start? review industry trade shows and events
- How to prepare
- You've arrived! now what??
- The follow up

Industry trade shows & events

- Imprinted Sportswear Show (ISS)
- National Business Media (NBM)
- Decorated Apparel Expo (DAX)
- Advertising Specialty Institute (ASI)
- Specialty Graphic Imaging Association (SGIA)
- Embroidery Mart (NNEP National Network of Embroidery Professionals)
- Promotional Products Association International (PPAI)
- 2017 Transfer Express Event Schedule coming soon!

Preparation

- Travel book early & save!
- Preregister many benefits
- Packing lightly & comfortably
- When does the registration area open?
- Determine when the hall open and closes
- Obtain a show floor map
- Prioritize your show floor route

Before you arrive

Communicate with your customers

- Let them know you are attending an industry trade show
- Show your worth as a retailer by investing time and money on what your customers want

 Inquire what their wants and needs are for new products or services

Attend the trade show with a purpose

How do you keep your customers happy & loyal?

Knowing what they want!

Before you arrive

Stay organized!

- Know what you need to accomplish – make a list
- Research exhibitors online
- Schedule appointments
- Check out the class schedule
- Bring plenty of business cards
- Keep in mind every booth you visit is going to try to sell you something
- Allow vendors to scan your badge
- Bring a bag or binder to help keep yourself organized*

Asking the right questions

Treat every moment as a learning opportunity

- Can the service or product profit your business?
- Best sellers and why?
- Compare target audiences
- Explain your customers number one issue solution?
- Customer service, training, education?
- Show specials and promotions

Seminars and classes

Invest in your professional development

- Remember that event guide you grabbed coming in? Use it!
- Explore the unknown
- Most show promoters do not allow selling during classes – real education and helpful information
- After-hour education opportunities= more networking!

Mingle! What you perceive as your competitors could be a potential business partner.

Take a break!

Information overload!

 Rest, regroup, reorganize

Bring water

 Convention center food is not cheap

Take pictures

- Ask if you can take pictures
- Marketing ideas
- Product reminders

Company logos

Post Show...Now what?

- Recap the end of each day & create a simple follow up list
- First day home go through that bag!
- Expect follow up calls be prepared
- Give feedback to YOUR customers about what new products or services they can expect in the near future

Conclusion

Go to www.TransferExpress.com/Webinars for a copy of today's webinar slides.

Do you have more questions??

- Email us info@transferexpress.com
- Read our Blog
- Watch our videos and previous webinars
- Trade Shows
- Social Media

Contact us:

Phone: 1-800-622-2280

Fax: 1-800-833-3877

Email: info@transferexpress.com

Web: TransferExpress.com
Our Blog: http://blog.transferexpress.com/

Thank You for Attending

Next Transfer Express Webinar

- 4P's of Marketing
- Thursday, December 8, 2016
- 2:00 PM

What topics would you like to see covered in a Transfer Express webinar?

Email them to: info@transferexpress.com

www.TransferExpress.com 1-800-622-2280

