

Sustainable Business Relationship Building
Through Digital Strategy Solutions

**Digital Marketing Basics for
Trade Shows and Events**

THE PATH TO SUCCESS

01

DETERMINE YOUR TRADE SHOW AND EVENT GOALS

- Clear goals will lead you to define your strategy in a way that keeps you on track for success.
- Important to define your KPI's (Key Performance Indicator)

Examples

Drive traffic to the booth vs. Drive target audience to the booth (target audience more likely to make a purchase)

Convert leads vs. Convert % of qualified leads based on booth traffic and demographic data

Brand awareness vs. engagement (touchpoints pre-show, during show, post-show)

02

DEFINE YOUR CUSTOMER JOURNEY:
PRE SHOW, DURING AND POST SHOW

SAMPLE EXECUTION

Pre conference Marketing

- Email Blasts
- Facebook Ads

At Conference Marketing

- Signage and Ads
- Mobile App Push Notification
- Booth Drivers
- Premium bag insert

Post Conference Marketing

- Post Event Thank you email

SAMPLE RESULTS

Customers are treated like VIP's and provided a great experience.

The campaign allows the conversation to continue, that extends beyond the conference.

Through the campaign, approx. XXX impressions were made and XXX unique leads were captured.

03

DEVELOP YOUR DIGITAL ASSETS

Design the pieces of your journey, taking your target customers and your branding into consideration, so that everything is eye popping, engaging, and user friendly.

04

FUNCTIONALITY: HOW DO YOU WANT YOUR CAMPAIGN TO RUN TO GENERATE LEADS?

From emails triggering based on user action, to landing pages showcasing web forms, etc.

01

Wish list → if X, then Y

Reviewing CTAs and
journey

02

By creating an account, you agree to our terms & conditions.

ADD TO CALENDAR

05

WORK WITH TRUSTED PARTNERS TO HELP FILL IN THE BLANKS

Be aware of your
team's **core
competencies.**

Know when to
call on agencies
and conference
organizers to
**help fill in the
blanks.**

06

REVIEW YOUR DATA: DETERMINE YOUR RETURN ON INVESTMENT

The only way to show success is to review your data and determine your ROI.

Go back to your goals and prove hypothesis

- **Drive traffic:** Booth traffic, session attendees compared to sales 2 weeks post conference
- **Convert quality leads:** Compare booth scans to your email clicks and website visits
- **Drive engagement:** Compare your email click-throughs and *webform submissions to your overall tradeshow lead database*

Define ROI

- $\text{Net Profit} / \text{Total Investment} \times 100$
- Profit can include tangible and non tangible based on initial goals

TAKEAWAYS

Two things will never change, the importance of:

Setting clear goals

Collecting data to back it up

Thank you.

The NX3 Team

info@nx3corp.com

About NX3

NX3 is a one stop solution for all your digital needs. Using advanced digital platforms like Marketo and Salesforce for coaching, marketing and enablement, NX3 has a knack for transforming your business in a matter of months. We lay special emphasis on developing a very personal relationship with our customers. At NX3, we aspire to create a customized individualistic experience through our services not only for our customers but for their customers as well in a chain of steps carefully designed in the form of a customer journey. We execute across multiple channels to achieve maximum traction for our clients.

TECHNOLOGY PARTNERS

CrownPeak

ANDROID

Microsoft

Allscripts®

