

Session 6b:

Tradeshows

Finding export sales at international trade events

ExportUSA.com is operated by the US Export Assistance Center, in Atlanta, a consortium that comprises the SBC International Trade Center of the University of Georgia, and the US Commercial Service. The SBC program is funded by the University of Georgia and the US State Department Administration. SBC's funding is an endorsement of

SESSION 6B:
TRADESHOWS

KEYS TO SUCCESS

- Know objective(s)
- Advance work
- Staff selection & training
- Marketing plan & collaterals
- Booth contractor
- Task timeline/ checklist

Photo: http://www.nasa.gov/images/content/570900main_s84-27017_full.jpg

USA
SESSION 6B:
TRADESHOWS

KEYS:

KNOW YOUR PRIME OBJECTIVE

BOOM!

- Sales
- Overseas representation
- New product
- Customer contact
- Market intelligence

© 2011 Munnich © 2011 M-1A1 Abrams main battle tank. <http://www.defense.gov/photos/newsphoto.asp?newshotoId=1130>

USA
Session 6b:
Tradeshows

KEYS:

ADVANCE WORK

- Don't just show up!
- Develop a task timeline and stick to it
- Research the market
- Avoid frustration
- Maximize ROI

Photo: <http://www.museum.com>

 Session 6b:
Tradeshows

KEYS:
**PREARRANGE
APPOINTMENTS**

- Existing customers
- Past attendees and exhibitors
- Trade association membership lists
- Online directories

 Session 6b:
Tradeshows

Call
highest priority
customers

Postcard Series

Snail Mail
Priority
Customers

Social Media

E-mail
everyone

KEYS:
**TARGET
CUSTOMERS**

Session 6b:
Tradeshows

KEYS:

GIVE THEM A REASON TO VISIT

- Say you value their business
- New product or pricing
- Hospitality suite
- Map makes you easy to find
(multi-lingual is even better)

Session 6b:
Tradeshows

KEYS:

MAKE APPOINTMENTS WITH PRIME CONTACTS

Meet where and when convenient for them:

- Booth
- Their hotel
- Restaurant or bar
- Hospitality suite

USA Session 6b: Tradeshows

KEYS:

PROMOTE YOUR PRESENCE

- Be a little flamboyant
- Press release
- Advertise in show directory
- Advance ship trade literature

Photo: Overhead, iStock

USA Session 6b: Tradeshows

KEYS:

STAFF TRAINING

- Customer inquiry forms
- Key talking points
- Invite customers into booth
- Dress code
- Comfortable shoes
- ***“Nobody ever sold nothin sittin down”***

Photo: http://upload.wikimedia.org/wikipedia/commons/7/7a/Marines_do_pushups.jpg

Session 6b:
Tradeshows

KEYS:

MARKETING & COLLATERALS

- Translate literature
(for some markets)
- Nametags
- Useful giveaways
(people will keep)
 - desk items
(pens, clocks, calendars, etc.)
 - travel accessories
(passport holders, led flashlights)

Photo: iStock.com/USA Travel, November 2014

Session 6b:
Tradeshows

KEYS:

CHOOSING AN EXHIBIT COMPANY

- Establish firm budget
- Review portfolios
- Experience with your product?
- **Check references!**

Photo: Charabai Liner Display Co., Ltd., Japan; China, the [unreadable] [unreadable] [unreadable] [unreadable] [unreadable] [unreadable]

Session 6b:
Tradeshows

USA

KEYS:

THE BOOTH

- Location is ^(almost) everything!
- Bigger isn't always better
- Custom designs can be tailored precisely to your needs
- Turn-key rental solutions are convenient

Photo: Based on BAUMAC Show in China

Session 6b:
Tradeshows

USA

KEYS:

GIMMICKS DON'T ATTRACT QUALITY VISITORS

- Don't use booth models →
- ~~Cheap giveaways~~

Photo: Princess Barbie, Inc.

Session 6b:
Tradeshows

KEYS:

SIGNS AND GRAPHICS

- ✓ Clear concise message
- ✓ High signs visible from a distance
- ✓ Eye-level signs visible from aisle
- ✓ Keep videos short

Photo: Chinese water safety sign, original artwork, *New Today*, *Philippine Navy Recruitment Postings*, *navy.mil.ph*

Session 6b:
Tradeshows

KEYS:

ORGANIZE GRAPHICS LIKE A NEWSPAPER

- Key graphics and headlines are HUGE
- First paragraph quickly tells story

Actual sign spotted in Asia →

USA
SESSION 6B:
TRADESHOWS

KEYS:
DRESS CODE

- If casual, consider matching golf shirts
- More formal in Europe & Japan
- Comfortable shoes (again)

Photo credit: Photo by Anthony Taylor - 60th Support Command Public Affairs Office. <https://www.usa.gov/media/212341>

USA
Session 6b:
Tradeshows

Keys:
Beer
expected
in Germany

Mass Beer | Flickr - Photo Sharing! www.flickr.com/photos/14302124@N00/10556198582/ - Waitress bringing Mass Beer to Oktoberfest Muenchen

SUMMARY:

Thousands of shows present opportunities

IF

1. Choose the right event
2. Establish budget/ timeline
3. Do advance work
4. Invite key customers
5. Train booth staff
6. Follow-up

Photo: NASA. Sun rising above the earth taken from the International Space Station

Quiz 6
 Quiz - 9 questions
 Last Modified: Mar 31, 2014 at 09:31 AM

PROPERTIES

On passing, 'Finish' button: [Goes to Next Slide](#)

On failing, 'Finish' button: [Goes to Next Slide](#)

Allow user to leave quiz: [After user has completed quiz](#)

User may view slides after quiz: [At any time](#)

Show in menu as: [Multiple items](#)

 Edit in Quizmaker Edit Properties

 *Session 6b:
Tradeshows*

1-800-USA-TRADE or the nearest
US Export Assistance Center
or SBDC International Trade Center

Photo: Leonard H. S. / iStock.com

*Session 6b:
The End
Tradeshows*

