

Conference 2014 Exhibitor Focus Group Session

Agenda

- | | | | |
|----|--|----------------------|----------|
| 1. | Introduction and Purpose of Focus Group Session | F. Smith | (5 min) |
| 2. | Background on ISAAC and ISAAC Conference 2012 | C. Higdon & F. Smith | (5 min) |
| 3. | Overview of Exhibitor Critical Needs and Requirements as Currently Understood by ISAAC | C. Higdon | (5 min) |
| 4. | Achieving Exhibitor Critical Needs and Requirements | C. Higdon | (10 min) |
| 5. | Discussion on Exhibitor Requirements and “Nice to Have’s” for Conference 2014 | All | (15 min) |
| 6. | Questions & Answers | All | (15 min) |
| 7. | Wrap-Up | C. Higdon & F. Smith | (5 min) |

Introduction and Purpose of Focus Group Session

- Feedback from ISAAC Conference 2012 in Pittsburgh, USA.
- “New” ISAAC International approach to organizing conferences.
- Ensure continuity from one conference to the next.
- Opportunity for ISAAC to capture direct exhibitor input into Conference 2014 organization.
- Opportunity for exhibitors to have direct stake in ensuring Conference 2014 organization meets expectations / requirements.

Background on ISAAC and ISAAC Conference 2012

- Conference 2012 was the 15th biennial conference organized by ISAAC.
- ISAAC conferences are held in locations around the world.
- ISAAC by-laws and practice require successive conferences to be held on different continents.
- Conference 2012 attracted over 1,200 participants and over 75 exhibitors from around the world.
- Feedback from attendees and participants indicated that Pittsburgh was well received as a conference location.

Overview of Exhibitor Critical Needs and Requirements as Currently Understood by ISAAC

- ISAAC conference to provide exhibitor opportunities for:
 - market lead generation
 - sales lead generation
 - media exposure
 - gathering formal and informal market intelligence
 - business expansion
 - fun
 - others?

Achieving Exhibitor Critical Needs and Requirements

- Maximize traffic flow in exhibit hall by providing:
 - unopposed exhibit hall time to attendees
 - food and beverage service in exhibit hall
 - financial-based incentive(s) for attendees to visit all exhibitor booths
 - sufficient and strategically located signage and volunteer/staff personnel to direct attendee traffic

Achieving Exhibitor Critical Needs and Requirements (cont.)

- Maximize opportunities to achieve critical needs through effective and efficient:
 - exhibit hall layout (space around booths, sightlines, distance to food and beverage services, etc.)
 - program development and design
 - use of technology
 - solicitation of exhibitor input
 - data sharing

Discussion on Exhibitor Requirements and “Nice to Have’s”

- How to make the exhibitor experience a more meaningful one?
- How best to facilitate achievement of exhibitor requirements?
- What services would assist exhibitors?
- How can programming assist in achieving exhibitor requirements?
- What role does information technology play?
- Are there specific exhibit hall layout requirements?
- How can ISAAC assist in building awareness of Conference 2014?
- What can ISAAC do minimize ancillary costs associated with Conference 2014?

Discussion on Exhibitor Requirements and “Nice to Have’s”

Some Ideas

- Use draw prize as incentive for attendees to visit exhibitor booths
- Use current IT tools to track attendee visits to exhibitors and manage sharing of attendee contact details
- Ensure conference programming has unopposed exhibit hall time
- Provide food and beverage concessions in exhibit hall
- Provide exhibitors with sponsorship opportunities for greater visibility at conference
- Maximize attendance to conference through a combination of pricing and marketing

Discussion on Exhibitor Requirements and “Nice to Have’s” Other Ideas?

International Society for Augmentative
& Alternative Communication

Questions and Answers

Wrap-Up

- Call for Papers Launched – Plan to close on October 15th, 2013
- Online Registration Launch – Fall 2013
- Exhibitor booth sales currently underway
- Conference sponsorship effort currently underway
- Conference 2014 information available at:

<https://www.isaac-online.org/english/conference-2014/>

We look forward to seeing you in Lisbon or, as the Portuguese say:
Estamos ansiosos para vê-lo em Lisboa!