Welcome to EXHIBITOR magazine’s Trade Show Planning Guide.

These handy work sheets were designed with input from veteran exhibit managers to help you organize the details of your show-planning activities, from setting objectives to budgeting and measuring results.

Quick Reference Data
Show name: 	 Show Web site: 	

User name: 	

Password: 	

Show producer: 	 Account number: 	 Contact name: 	
Address: 	

Phone: Fax:
E-mail:

Show location:
City: Hall/Hotel:

State:

Booth number(s): Show dates: Exhibit hours: Setup dates/times:
Dismantle dates/times:

Number of meeting rooms:

Booth size:

Meeting room locations:

Show-appointed/general services contractor:
Contact name: Address:

Phone:

E-mail:

Fax:

©2008 EXHIBITOR MAGAZINE

EXHIBITOR MAGAZINE’S TRADE SHOW PLANNING GUIDE *
Show Data

Number of attendees: Number of exhibitors:

Prior year Anticipated
 (
+

EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUIDE
) (
©
200
8

EXHIBITO
R

MAGAZINE
)

Exhibit-hall admission: Admission price: Per day Per show

General public Public $ 	

Guest passes available:

Yes No

Trade only Trade $ 	

Restricted to members Member $ 		 Conference pass $ 		 Exhibits only $ 	
Audience proﬁle/demographics:

1. 	

2. 	

3. 	

Participation by competitors:

Tip: Competitive information is available from your
account executive with show management. He or she can tell you which competitors are exhibiting and their hall location and booth size.
Company 1: 		 Prior year Anticipated

Booth size: Booth location:
Key products displayed: 	

Key messages/promotions:

Strengths/weaknesses:

Company 2:

Booth size: Booth location:

Prior year Anticipated

Key products displayed: 	

Key messages/promotions:

Strengths/weaknesses:
Show Plan
Why is our company exhibiting at this show? 	 Exhibit theme/focus: 	 Product lines/categories to be displayed: 	 Target audience: 	 Size of target audience: 	 How does the show ﬁt with our company’s overall marketing strategies? 	 How does the show ﬁt with our company’s sales targets/goals? 	 How does the show ﬁt with our company’s marketing objectives? 	 Internal show coordination team: 	

 (
©
200
8

EXHIBITO
R

MAGAZINE
) (
EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUID
E

,
)
Show Objectives
Objectives must be realistic, specific, and quantifiable.

Objective Tactics for Accomplishing Measurement Techniques
Pre-show Logistics
Booth contract submitted (date): 	 Exhibitor manual received (date): 	
Space cost: 	

Booth number(s) assigned: 	 Booth dimensions: 	 Cost: Space only Package
 (
-

EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUIDE
) (
©
200
8

EXHIBITO
R

MAGAZINE
)
Deposit 	$ 	 Remaining balance $ 	
$ 	

due: 	 due: 	 due: 	

amount paid: $ 	 amount paid: $ 	 amount paid: $ 	

date paid: 	 date paid: 	 date paid: 	
Booth location: 		 Exhibit area obstructions/limitations (if applicable): 		 Ceiling height/maximum overhead clearance: 	 Maximum ﬂoor loading: 	
Freight-elevator dimensions/capacity (lbs.): 	

Columns/ducts: 	

Other obstructions: 	

Exhibit restrictions: 	

Maximum height of back wall: 	

Maximum height of equipment: 	

Applicable ﬁre regulations: 	 Hanging-sign restrictions: 	
Booth equipment/services (record date ordered):

	Furniture
Chairs
	
	DATE
	
	Show services
Accessible storage
	
	DATE
 	
	
	

I&D
	DATE

	Desks
	
	
	
	Carpet
	
	
	
	Internet
	

	Tables
	
	
	
	Catering
	
	
	
	Lead retrieval
	 	

	Wastebaskets
	
	 	
	
	Cleaning
	
	
	
	Lighting
	

	Sofas
	
	
	
	Compressed air
	
	 	
	
	Material handling
	 	

	Other
	
	
	
	Drains
	
	
	
	Photography
	 	

	Shipping
	
	
	
	Electrical
	
	
	
	Rigging
	

	Booth
	
	
	
	Electrician
	
	
	
	Running water
	 	

	Giveaways/literature
	
	 	
	
	Floral
	
	
	
	Security
	

	Products/equipment
	
	 	
	
	Forklift
	
	
	
	Signs
	

	Computers/AV
	
	 	
	
	Gas
	
	
	
	Telephone
	

	Other
	
	
	
	Hosts
	
	
	
	Other
	

Co-op arrangements with other exhibitors (signage, equipment, etc.): 	 Meeting room reserved: 	
Hospitality suite reserved: 	

Dates: 	

Advance registration:

Location: 	

Guest passes: (Make a separate list of names.) Date ordered: 	

Qty: 	

Shipping addresses: 	

Exhibitor badges: (Make a separate list of names.) Date ordered: 	

Qty: 	

Number of badges provided free with booth space: 	

Hotel reservations:

1. Hotel name: 	 Phone: 	 Contact: 	
2. Hotel name: 	 Phone: 	 Contact: 	

Date reservation made: 	 Cancellation penalty date: 	 E-mail: 	 Date reservation made: 	 Cancellation penalty date: 	 E-mail: 	

Planning/Prep

Use existing exhibit: 	 Stored at: 	 Refurbishing necessary: Yes No
Construct new booth:

Necessary alterations (such as graphics): 	
 (
©
200
8

EXHIBITO
R

MAGAZINE
) (
EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUID
E

.
)

Exhibit builder selected: 	

Account manager: 	

Phone: 	

Final design approved date: 	

Rent booth properties:

Pre-show setup/inspection date: 	

E-mail: 	

Supplier: 	

Contact: 	

Phone: 	

Final design approved date: 	

Pre-show setup/inspection date: 	

E-mail: 	

Booth theme: 	 Product displays:
Products to be highlighted: 	 Other products to be displayed: 	
Live presentations/demos:

Supplier: 	

Internal External Phone: 	

Contact: 		 Script(s) approved (date): 	
Audiovisual presentations:

E-mail: 	

Type: 	

Supplier: 	

Internal External Phone: 	

Contact: 	

Graphics:

E-mail: 	

Supplier: 	

E-mail: 	

Producer: Internal Exhibit house Graphics producer Ad agency

Contact: 	

Phone: 	

Final copy/art approved: 	

Date due: 	

Staff

Total exhibit hours: 	

Number of staffers needed for booth: 	

Special booth attire: 	 Number of staffers needed for hospitality event: 	 Special hospitality-event attire: 	 Temporary personnel needed: Yes No
Pre-show training (date, location): 	

Tip: As a rule of thumb, you need two booth staffers per 100 sq. ft. of open booth space

Walk through (date, time): 	

Trainer: 	

Booth-staff schedule created: 	
Promotion/Publicity

Pre- and at-show promotions:
List rental from show management (date available): 	 Internal memos/sales letters: 	 Hospitality: 	 Direct mail: 	 E-mail campaign: 	

Tickets for entertainment: 	

PR information to show management: 	 Web page: 	 Advertising schedules for:
Key industry publications: 	 Show dailies: 	 Show directory: 	
Press releases to key industry publications: 	
 (
/

EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUIDE
) (
©
200
8

EXHIBITO
R

MAGAZINE
)

1. 	

2. 	

3. 	

4. 	
5. 	 Banners/signs:

Contact: 	 Contact: 	 Contact: 	 Contact: 	 Contact: 	

Airport: 	 Show hall: 	 Taxicabs: 	 Billboards: 	 Shuttle buses: 	
Other: 	

Booth promotions:

Literature: 	

General handout Selective handout Booth-reference only

Giveaways: 	

Booth photographer: 	

Date scheduled: 	

Other: 	 Post-show promotions:
Literature request/inquiry fulﬁllment: 	

Follow-up mailings/phone calls/e-mails: 	 Internal promotion (company newsletter, memo, etc.): 	 Other: 	
Pre-show Shipping/Booth Setup
Advance-warehouse address: 	 Dates freight accepted: to 	 Show-site address: 	 Dates freight accepted: to 	 Target date/time: Times freight accepted: 	 Off-target penalty: 	 Carrier name: 	 Carrier address: 	
 (
©
200
8

EXHIBITO
R

MAGAZINE
) (
EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUID
E

0
)

Carrier phone number: 	

E-mail: 	
24-hour contact: 	 Ofﬁcial material-handling company: 	

Scheduled setup dates:

Times: to

Overtime: Yes No
	

Inbound shipping data:

Shipping date:
	

Exhibit
	
	
	

Products/Equipment
	
	

Literature/Giveaways

	
Shipped from:
	
	
	
	
	
	

	
Carrier:
	
	
	
	
	
	

	
Carrier type:
	
	
	
	
	
	

	
Tracking number:
	
	
	
	
	
	

	
Number of pieces:
	
	
	
	
	
	

	
Bill of lading/airbill number:
	
 	
	
	
	
	
	

	
Delivery date/time:
	
	
	
	
	
	

	
Additional insurance:
	
	
	
	
	
	

Booth Setup

Exhibit setup handled by:
Company personnel: 	 Ofﬁcial/show-appointed I&D contractor: 	
Contact: 	 E-mail: 	

Phone number: 	

Exhibitor-appointed I&D contractor (EAC):

Contact: 	

Phone number: 	

E-mail: 	

Exhibit insurance conﬁrmed (date): 	 Proof of insurance sent to show management (date): 	 EAC appointment form due date: 	
Booth Dismantle

Booth dismantling handled by: 	

Supervisor: 	

 (
(
'

EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUIDE
) (
©
200
8

EXHIBITO
R

MAGAZINE
)
Scheduled dismantle dates: Times: to 	

Overtime: Yes No

Post-show Shipping

Supervised by: 	

Date/time freight will be forced: 	

Complete return shipping address: 	

	

Carrier name:
	
	

	
Carrier address:
	
	

	
Carrier phone number:
	
E-mail:
	

	
Carrier contact:
	
	

	
Tracking number:
	
	

	

Return shipping data:

Shipping date:
	

Booth
	

Products/Equipment
	
	

Literature/Giveaways

	
Shipped to:
	
	

	
Carrier type:
	
	

	
Number of pieces:
	
	

	
Waybill/bill of lading number:
	
 	
	

	
Delivery date:
	
	

	
Additional insurance:
	
	

Exhibit Results

Results:

Number of booth visitors: 	 Number of qualiﬁed leads: 	 Orders/sales: 	 Cost-per-visitor reached (show cost/number of booth visitors): 	 Total trade show attendance: 	 Media coverage: 	
Evaluation of staff performance: 	

Staff feedback:
Quality of show/booth attendance as related to objectives: 	 Quantity of attendee trafﬁc: 	
Reaction to exhibit/graphics: 	 Reaction to booth location: 	 Recommendations: 	

 (
©
200
8

EXHIBITO
R

MAGAZINE
) (
EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUID
E

((
)
Competitive analysis:

Total number of exhibitors: 	 Number of direct competitors: 	

Analysis of return on objectives:

(Refer to Show Objectives on p. 5.)
ITip: Create a separate sheet with results of competitive analysis. Include the following information: company name, booth size, booth location, key products displayed, key promotions/messages, and strengths/weaknesses.
Objective 1: 	 Methods of measurement: 	

Results:

Objective 2:

Methods of measurement:

Results:

Objective 3:

Methods of measurement:

Results:
Budgeting
Budget item Pre-show Actual cost Invoice paid Variance Notes estimate 	date

SPACE RENTAL
Booth space
Meeting-room space
Deposits
Other

 (
$
$
$
)SUBTOTAL

EXHIBIT STRUCTURE
Design
Building/refurbishing 	 Tool-box supplies
Graphics design/production 	 Drayage outbound
 (
$
$
$
)Drayage inbound Tax on materials Storage (prorated) Insurance (prorated)
Other

SHIPPING

SUBTOTAL
 (
$
$
$
)Ground transport to show 	 Ground transport from show 	 Air/sea freight to show 	 Air/sea freight from show 	 Other

ON-SITE SERVICES
Audiovisual Carpet rental Cleaning

SUBTOTAL
Computer-equipment rental 	 Custom signage
Drayage Electrical Exhibitor badges Floral rental Furniture rental
Setup/dismantle labor 	 Lead-gathering system 	 Photography
Plumbing/compressed air 	 Riggers
Security

() EXHIBITOR MAGAZINE’S TRADE SHOW PLANNING GUIDE ©2008 EXHIBITOR MAGAZINE
Budget item Pre-show Actual cost Invoice paid Variance Notes estimate 	date

 (
©
200
8

EXHIBITO
R

MAGAZINE
) (
EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUID
E

(*
)
Telephone
Other

PROMOTION Advertising Customer hospitality Direct mail
Kiosk space Incentives/premiums Literature
Mailing-list rental

 (
$
$
$
)SUBTOTAL
Presentation (production costs) 	 Presenter/talent
Press kits/materials
Press conference/reception 	 Sponsorships
Other

 (
$
$
$
)SUBTOTAL

	PERSONNEL EXPENSES
Salaries
	

	Staff training
	

	Pre-show dinner
	

	Special attire for booth staffers
Transportation
	 	

	Hotel
	

	Food/entertainment
	

	Temporary personnel
	

	Other
	

 (
$
$
$
)SUBTOTAL

LEAD GATHERING/FULFILLMENT
Printing lead forms
Printing cover letter
On-site equipment rental 	 Postage
Labor
Other

 (
$
$
$
)SUBTOTAL

MISCELLANEOUS (add 10 percent) 	

 (
$
$
$
)GRAND TOTAL
Ecxhibit Timetable

PRE-SHOW Scheduled date Date completed
Select booth space Determine exhibit objectives Set show budget
Set exhibit-design goals
Set exhibit budget
Evaluate promotion opportunities Select exhibit designer/builder Select display products
Plan promotion strategy
Select transportation/I&D companies
Finalize exhibit design
Plan direct-mail promotion Review exhibitor service kit Select booth staffers Reserve hotel rooms
Finalize lead-fulﬁllment plan Finalize lead follow-up mailings Order show services
Implement promotion strategy
Order badges
Notify show management if using exhibitor-appointed contractor 	 Preview new exhibit
Plan exhibit setup/dismantle
Finalize availability of display products/literature
Send direct-mail promotion
Plan pre-show staff-training session
Preview portable display Finalize graphics copy/art Finalize shipping information

POST-SHOW
Fulﬁll show inquires/requests
Write thank-you notes to booth staffers, vendors Audit invoices/ﬁnalize show budget Measure/analyze results

[bookmark: _GoBack]Tip: If you plan to use exhibitor-appointed contractors (EACs), be sure to check the exhibitor service manual for the deadline for notifying show management. Most shows require at least 30 days advance notice, but some require as much as 90 days. Keep in mind that if you miss the deadline, the job automatically goes to the show-appointed contractor.
%
 (
(
+

EXHIBITO
R

MAGAZINE’
S

TRAD
E

SHO
W

PLANNIN
G

GUIDE
) (
©
200
8

EXHIBITO
R

MAGAZINE
)
