

Trade Show Planning Timeline

by Cory Ann Ellis

Action		+12 Mo.	9-12 Mo.	6-9 Mo.	3-6 Mo.	1-3 Mo.	1 Week	At the Show	< Week After
Select your show(s)	Research: Show cost, history, # of attendees, ROI, past vendors, target attendee, etc	•							
Clarify Value of Show	Clarify the value of attending the show.	•							
Expected ROI	What do you expect to gain? Sales, Contacts, Partnerships, B2B Awareness, etc.	•							
Set Budget	Create a breakdown of expenses and project/ available spend.	•							
Set Objectives	Create objectives to match your justification, expected ROI, lead generation, networking contacts etc.		•						
Reserve your Space	Set your requirements, size, location, etc		•						
Create Marketing Plan	Establish which methods, mediums, giveaway and swag.		•						
Design Layout & Lighting	Establish with products to showcase where as well as how to light your space.		•						
Craft Your Sales Message	What is your single statement to describe what you have to offer.			•					
Research and Decide on Giveaways and Swag	What items will have an impact and get the attendees excited about you.			•					
Order Swag and Promotional Items	Using your local vendors order your swag and other promotional items,			•					
Determine, Design, and Order Print Materials - Handouts	Most handouts require many proofs. Start the process now. Double check your pricing and text.				•				
Follow up with Vendors and confirm delivery of all items	Specifically with Swag items.				•				
Plan Staffing	You need staff for set-up and tear down as well as booth schedules.				•				
Prepare Technology	Website landing pages, tablets, email signups, TV's, charging stations, etc.				•				
Logistics	Create packing lists, review move-in move-out documents				•				
Make any Travel Arrangements	If you have staff traveling make lodging arrangements as well as vehicle rentals, etc.				•				

Action		+12 Mo.	9-12 Mo.	6-9 Mo.	3-6 Mo.	1-3 Mo.	1 Week	At the Show	< Week After
Pre-Show Marketing	Announce your attendance at the event, handout tickets, sneak peeks, etc. Show your excitement.					•	•	•	•
Prepare Post-Show Materials & Logistics	Any materials, email messages, etc for post-show distribution.					•			
Confirm Travel Arrangements	Confirm lodging, meals, vehicles, etc.					•			
Schedule and Start Staff Training	You will want people in your booth that KNOW your products and services inside and out. Train them to do so.					•			
Finalize Booth Materials	Is your design/layout ready? Are your print materials going to be ready as planned?					•			
Finish Staff Training	Confirm that all of your staff is consistent with the message and knows the product.						•		
Verify All Steps	You can never go wrong by double checking.						•		
Confirm Staffing Calendar	Confirm all of your staffing. Put it on the company calendar and confirm with each person.						•		
Plans Meals & Beverages	Your team will be working hard. Do you have food and beverage available for them?						•		
Gather Show Materials	Collect handouts from the show, take photos of the layout, etc.							•	
Network	Connect with others who can offer you support, referrals, etc.							•	
Gather Info on Competitors	Take notes on their booths, staffing, products, marketing, etc.							•	
Lead Follow Up	Send notes, emails, call or text.								•
Networking Follow Up	Send notes, emails, and connect on social media								•
Compare Budget	Complete your budget worksheet, pay all bills, and review spending.								•
AAR: After Action Report	Gather info from your team and review all notes for future implementation.								•
Decide on Future Participation	Review all materials and decide if you would like to participate in the future. Ask organizers for headcounts, etc.								•

Instructions:

1. Turn the dots in an "X" when you have completed the task.

Trade Show Budget

by Cory Ann Ellis

Budget

Category	Item	% of Spend	Budget	Actual Spend	Difference	Future Budget
			\$ 0.00	\$ 0.00	\$ 0.00	
Travel						
	Gas				\$ 0.00	
	Vehicle Rental				\$ 0.00	
Meals & Beverage					\$ 0.00	
	Food & Drink				\$ 0.00	
Wages						
	Move-in Crew				\$ 0.00	
	Booth Attendants				\$ 0.00	
Show Fees						
	Booth				\$ 0.00	
	Electricity				\$ 0.00	
	Phone Line				\$ 0.00	
	Internet				\$ 0.00	
	Tickets for Clients				\$ 0.00	
	Employee Access				\$ 0.00	
	Sponsorships				\$ 0.00	
Promotion						
	Digital				\$ 0.00	
	Radio				\$ 0.00	
	Television				\$ 0.00	
	ROP				\$ 0.00	
	Glossy Print				\$ 0.00	
	Handouts				\$ 0.00	
	Giveaways				\$ 0.00	
	Promo Items/SWAG				\$ 0.00	
Booth						
	Construction				\$ 0.00	
	Product Samples				\$ 0.00	
	Signage				\$ 0.00	
	Uniforms				\$ 0.00	
	Lighting				\$ 0.00	
Additional						
					\$ 0.00	

Instructions:

1. Type amount of budget into box on right
2. Type amounts for each category into "Budget" column grey box.
3. The percentages will automatically fill
4. Fill in the amounts for each of the sub categories in the Budget column.
5. As you spend fill in the actual spend.
6. All other cells should fill based on formulas.

Trade Show Sample Budget

by Cory Ann Ellis

Budget	
\$	30,000.00

Category	Item	% of Spend	Budget	Actual Spend	Difference	Future Budget
		100%	\$ 30,000.00	\$ 27,500.00	\$ (2,550.00)	
Travel		3.33%	\$ 1,000.00			
	Gas		\$ 200.00	\$ 100.00	\$ (100.00)	
	Vehicle Rental		\$ 800.00	\$ 300.00	\$ (500.00)	
Meals & Beverage		0.50%	\$ 150.00	\$ 100.00	\$ 50.00	
	Food & Drink		\$ 150.00	\$ 100.00	\$ (50.00)	
Wages		12.50%	\$ 3,750.00			
	Move-in Crew		\$ 1,000.00	\$ 1,000.00	\$ 0.00	
	Booth Attendants		\$ 2,750.00	\$ 2,750.00	\$ 0.00	
Show Fees		18.67%	\$ 5,600.00			
	Booth		\$ 4,500.00	\$ 3,500.00	\$ (1,000.00)	
	Electricity		\$ 100.00	\$ 50.00	\$ (50.00)	
	Phone Line		\$ 100.00	\$ 40.00	\$ (60.00)	
	Internet		\$ 100.00	\$ 60.00	\$ (40.00)	
	Tickets for Clients		\$ 200.00	\$ 100.00	\$ (100.00)	
	Employee Access		\$ 100.00	\$ 150.00	\$ 50.00	
	Sponsorships		\$ 500.00	\$ 250.00	\$ (250.00)	
Promotion		16.67%	\$ 5,000.00			
	Digital		\$ 500.00	\$ 400.00	\$ (100.00)	
	Radio		\$ 500.00	\$ 0.00	\$ (500.00)	
	Television		\$ 0.00	\$ 0.00	\$ 0.00	
	ROP		\$ 0.00	\$ 0.00	\$ 0.00	
	Glossy Print		\$ 750.00	\$ 750.00	\$ 0.00	
	Handouts		\$ 1,250.00	\$ 1,250.00	\$ 0.00	
	Giveaways		\$ 500.00	\$ 500.00	\$ 0.00	
	Promo Items/SWAG		\$ 1,500.00	\$ 2,100.00	\$ 600.00	
Booth		45.00%	\$ 13,500.00			
	Construction		\$ 4,500.00	\$ 6,000.00	\$ 1,500.00	
	Product Samples		\$ 3,500.00	\$ 3,500.00	\$ 0.00	
	Signage		\$ 2,000.00	\$ 1,500.00	\$ (500.00)	
	Uniforms		\$ 1,500.00	\$ 1,000.00	\$ (500.00)	
	Lighting		\$ 2,000.00	\$ 1,500.00	\$ (500.00)	
Additional		3.33%	\$ 1,000.00			
			\$ 1,000.00	\$ 500.00	\$ (500.00)	

Trade Show Marketing Timeline

by Cory Ann Ellis

	Cost	≥6 Month	3 Month	2 Month	1 Month	3 Weeks	2 Weeks	1 Week	At Show	Follow Up
Create Marketing Plan		•								
Review Past Objectives		•								
Set New Objectives		•								
Set Budget		•								
Plan Message		•								
Plan Print Materials		•								
Plan, Design, & Order Swag		•								
Decide on trade show offer		•								
Place on Website Events			•							
Design & Order Print Materials			•							
Follow up on swag materials			•							
Introduce into email campaign			•							
Design and submit ROP and Glossy ads				•						
Create & Test email signup				•						
Create Digital Campaign				•						
Share Organization FB Event					•					
Create Facebook Event - other					•					
Prepare Post-Show Materials & Logistics					•					
Post on to outdoor displays					•					
Giveaway tickets to customers					•					
Launch Digital Campaign					•					
Craft and Send Press Release					•					
Facebook Posts				•	•	•	•	•	•	•
Twitter Post				•	•	•	•	•	•	•
Instagram Post				•	•	•	•	•	•	•
Linkedin							•			•
Facebook Live									•	
Instagram Story									•	
SnapChat									•	
Collect email signups									•	
Follow up with Leads										•
Follow up with networking contacts										•
Follow on emails										•
Blog										•
AAR: After Action Report										•

Instructions:

1. Turn the dots in an "X" when you have completed the task.

Trade Show Booth Layout Checklist

by Cory Ann Ellis

	Plan	Setup	Execution	Notes
Free flow of Traffic	•	•	•	
Comfortable for Attendee	•	•	•	
Product/Content	•	•	•	
Handouts in multiple locations	•	•	•	
Meeting Area	•	•	•	
Interactive Area	•	•	•	
Data Capture	•	•	•	
Staff Positioning	•	•	•	
Branding Consistent	•	•	•	
Clear Signage	•	•	•	
Swag Ready	•	•	•	
Storage	•	•	•	
Clean	•	•	•	Have cleaning supplies available
Remove all extra items	•	•	•	

Trade Show Booth Staff Training Checklist

by Cory Ann Ellis

	Plan	Teach	Practice	Execute	Notes
Hours Scheduled	
Eating & Drinking	
Dress Code	
Hair & Makeup	
Posture / Expression	Where to place hands, stand up straight
Cell Phone Use					
Name Tags	Name Tags easily visible or names on shirts
Company Message	Elevator speech, Thank you for your time
Marketing and Promotion					Live posting, Radio Call-in, etc
No Gum	
Positions in booth	Do not block entrances
How to Engage	Verbage, Eye contact, 80/20 listen/talk
Product Knowledge	
Technology Training					
Prepared to schedule a follow up	
Data Collection Method	Analog or digital, what items. get name and preferred method of contact
Logistics	Directions, Lodging, Parking, Wifi Login
Day of walk through	
Research					Competition and Event Success