

SOLUTIONS FOR SUCCESSFUL EVENTS

Web-based Registration

A smart way to increase registrations and lighten your workload

Have you thought about the man-hours it takes to manage and track your registrations? Wouldn't you rather spend more time growing your registrations and providing your attendees with a quality experience? How about real-time reporting – how nice would that be!

An automated and integrated registration system is the answer. Take a look at some of the advantages, the questions you should ask, and the options that will work best for you and your events.

**EVENT
RESOURCES**

Worry Free Events

Serving southern New England since 1989

www.eventresources.com

WEB-BASED REGISTRATION

Why you need web-based registration

1 Quick and easy registration for your participants. Online entry is fast and seamless. Create a hassle free registration experience and make your attendees' first experience a great one.

2 Robust reporting. Payments, registrations, demographics, attendee conference schedules, name badges, lodging. It's hard to keep up! Do away with hand counting forms and manually updating spreadsheets. Up to the minute reports are especially important for those staff meetings in the last days leading up to the event.

Post event performance measurement is equally as critical. You want the ability to analyze data to make improvements for future events and to calculate your return on investments from your event.

3 Automatic personal and targeted emails. A strategic approach to communications is way more effective than impersonal email blasts.

Put yourself in your registrants' place: You fill out an online form, enter your credit card number, click the submit button...and then nothing. Was my registration received? Was my card charged?

An automated follow-up email is essential for the success of your event. It will build confidence in your participants and engage them right from the start.

- Give your attendees peace of mind knowing that their payment has been accepted and space reserved

- Remind registrants as the event date approaches, give them additional information they'll need to know before the event
- Target your communications according to specific categories (i.e. interests, status, geography, education, etc.)

4 Efficient and effective way to reduce workload and handle details. These advantages will ultimately save you a time and money – and allow you to focus on fine-tuning your event.

WEB-BASED REGISTRATION

Questions you should ask

The right solution ultimately depends on the complexity of your events and the number of business processes that can be automated or streamlined.

How customizable is the attendee registration process?

Creating the ideal event experience for your attendees requires customization. All communications, from invitation to the post event follow up, should have a personal touch.

Ask how flexible the data forms are – the more customized your data fields, the more reporting you can gather, and the more personalized your communications can be. You want your attendee to perceive your event as a personalized experience.

Does the provider offer a comprehensive contact management system?

Address book management can keep your contact information updated and it can cleanse bad data.

By slicing and dicing your database, just think how you can implement segmented marketing campaigns!

Can you use the registration system to collect payments in an automated and secure manner?

Gone are the days waiting for your attendees' checks to clear or waiting for payment to arrive by mail. Built-in payment handling is a great time saver because money collected online is in most cases automatically deposited into your bank account.

- Automated systems eliminate cash flow issues that often arise.
- Make sure the online registration system you use is secure and has your registrant's best interests in mind. Inquire about their security standards and the safeguards they have in place to guarantee that your participant's data is held in a secure environment.

Is the system user-friendly?

Make sure the technology solution you choose is both easy to use AND serves all the functions that you need. Although more sophisticated systems require an initial investment to learn about the range of features, the accumulated time saved on automating administrative tasks can be staggering once you know how to use it.

Does the provider have sufficient support staff to service your needs?

- Let's face it; initially you'll need help learning all the bells and whistles. And once you've conquered it, you may have some custom requests. You'll need to know if they have a skilled service team to answer the phone and provide assistance in a timely manner.
- Do they charge extra for customer support?

WEB-BASED REGISTRATION

How to choose the right tool

Determine your registration priorities

Event registration means different things to different people. It's important to decide what it means to you before choosing a tool.

- Do you simply need a quick, inexpensive, and easy credit-card registration tool?
- Are you planning to run complex conferences or events?
- Are you going to need to take other kinds of online payments as well?
- Is integrating the registrants into your database a key concern?

Once you prioritize your needs, it will be easier to choose what will work best for your event. Many event registration tools can help you track and report on all the details of your event. For example, these tools may allow registrant to sign up for specific tracks or workshops within a session; support complex discounts such as early-bird pricing or discount codes; offer sophisticated reporting that lets you to automatically generate attendance lists by session or print name tags; allow one person to pay for someone else's registration, and more.

Research your options

Now that you've got a pretty good idea about what would benefit you most, do some comparison-shopping. Although there are many tools, here are just some for you to explore:

- Acteva www.acteva.com
- 123Signup www.123signup.com
- RegOnline www.regonline.com
- Cvent www.cvent.com
- Eventbrite www.eventbrite.com

How should you decide? Start by understanding how many events you are planning per year, and approximately how much the registration fee will be for each. These important factors will help you narrow down the program that will work best for your needs.

Think through your needs

Do you just need to get some basic online registration capability up and going, or do you have more sophisticated requirements? For instance, do you need to seamlessly integrate the registration form with your web site? Allow registrants to register for multiple tracks or workshops within an event? Tailor complex discounts for particular audiences? Do you want a package that can not only facilitate registration, but also help you manage your event?

Give it a try

Keep in mind that many of these tools have free evaluation periods. This will not only give you a clear picture of the features offered, but also a much better sense as to how usable a tool it is for your organization, and how accessible and helpful the vendor is when answering your questions.

At the end of the day, there are a lot of reasonable options for online event registration. With the right tool in place, you should be all set to let your event be the star, and your software a way to bring in the registrations.

**Parts of this article are courtesy of Idealware, which provides candid information to help non-profits choose effective software. For more articles and reviews, go to www.idealware.org.*

WEB-BASED REGISTRATION

Why Event Resources?

- **Creativity.** We respond to your specific wants and needs with customized solutions. No event is too small, no challenge too great.
- **Peace of Mind.** We provide the comfort, lack of worry and a sense of security to your event experience. We anticipate your needs, sweat the small stuff and thread all the pieces together—so you don't have to.
- **Personal Attention.** Our staff personally manages each client relationship and directs the execution of all events. We become an extension of your team... partnering with you in every sense of the word.
- **Expertise.** With decades of combined experience, something more than experience is at work. Call it passion. Work ethic. Dedication to getting things right. Our talented team has what it takes to help you achieve your event goals.
- **Value.** We deliver the highest possible standards whether your budget is large or small. We empathize with you during these challenging times and will work with you to pull off that event in a way that is affordable and successful.
- **Quality.** We're on-hand 24/7 throughout the duration of a project to manage quality control and to ensure that your event is problem-free.

Event Resources offers comprehensive event management and production solutions that leave lasting impressions. We provide behind-the-scenes logistical and technical support for a wide variety of events.

The Event Resources Team
who makes you feel like you're on cloud nine.

From initial creative development to every staging detail and beyond, our services include, but are not limited to:

- Staging
- Lighting
- Video Services
- Sound
- Stage Management
- Tables & Chairs
- Tents
- Event Management
- Pipe and Drape
- Banners
- Temporary Power
- Lecterns

To find out more about Event Resources or about how you can produce outstanding events, please call us at **860-528-1343** or email events@eventresources.com.

**EVENT
RESOURCES**

Worry Free Events

333 Park Avenue
East Hartford, CT 06108
860.528.1343

www.eventresources.com