
GET IT ROIT!
Five ways to maximize ROI with Experience Technology

Cheri Wolf

Director of Sales

Jimmy Abraham

COO

GET INTERACTIVE!

Å Full service digital

interactive creative agency

Å Create EXPERIENCE

TECHNOLOGYfor events,

trade shows, retail and

environments

EXPERIENCE TECHNOLOGY

GET IT ROIT!

Å Clearly define trade show goal

Å Justify budget to client, team and boss

GET IT ROIT! Attract

Goal: Get people to stop at your booth

Å The right experience facilitates the

right action

Å Disrupt trade show behaviors

1

GET IT ROIT! Attract

+ 74% more leads

Show 1 ðòThoughtsó about company

Show 2 ðòThoughtsó about company & attendee

Attract Test: Thought Bubbles Dev

1

2 GET IT ROIT! Engage

ÅActive, personalized participation

Goal: Attendees spend more time on the booth

Goal: Attendees interact with and feel good about your brand

GET IT ROIT! Engage

SNAP Activation Summary
Å Pharmaceutical company

targeting HCPs

Å Activation at four trade shows

ÅGoal: Get HCPõs to spend time

on booth

ÅGoal: Get HCPõs to share email

2

GET IT ROIT! Delight
òIõve learned that people will forget what you said, people will forget what you did, but

people will never forget how you made them feel.ó

- Maya Angelou

Å Create an emotional bookmark

Goal: Get people to feel good about their experience during

and after the show

Å Difficult to measure

3

GET IT ROIT! Delight

Delight BLAST Summary:
Å Pharmaceutical Company

Å Target: Patients

Å Goal: Positive brand feelings

on and off booth

Å Campaign brought to life

Å Results: Crowded booth,

return visitors

Å High score challenge

3

GET IT ROIT! Connect

ÅConnecting is how you
measure success

Goal: Get people to remember your brand positively

Goal: Get people to share their experience or information

4

