

TSNN

★ *awards* ★

NOV 6-8, 2015 ★ ATLANTA, GEORGIA

2015 TSNN AWARDS

CELEBRATING SUCCESS

RETHINK

Success lies at the edge of your comfort zone.

THE **EXPO** GROUP

972.580.9000 | theexpogroup.com

CITY OF ATLANTA

55 TRINITY AVE, S.W.
ATLANTA, GEORGIA 30335-0300
TEL (404) 330-6100

Kasim Reed - Mayor

November 6, 2015

Greetings:

As Mayor of the City of Atlanta, it is my pleasure to welcome the Trade Show News Network (TSNN) and attendees of the 2015 TSNN Awards.

The 2015 TSNN Awards recognizes and honors the top fastest-growing trade shows from around the nation. I am confident this three-day weekend celebration will provide attendees with an important forum to network, empower and innovate. I am proud to offer my congratulations to this esteemed group as they are recognized for their accomplishments.

While in our city, we encourage attendees to explore the many attractions Atlanta has to offer including: the Dr. Martin L. King Jr. Center, the Georgia Aquarium, the World of Coca-Cola, CNN Center, Centennial Olympic Park, Woodruff Arts Center, Atlanta Botanical Garden, Children's Museum of Atlanta, National Center for Civil and Human Rights, College Football Hall of Fame and many more. We invite you to share in our Southern hospitality, sample cuisine at our many fine restaurants and enjoy the rich and diverse heritage of our city.

On behalf of the people of Atlanta, I am proud to extend best wishes for a memorable celebration as you celebrate trade show excellence.

Sincerely,

Mayor Kasim Reed

2015 TSNN AWARDS: CELEBRATING SUCCESS

TSNN

★ awards ★

Trade Show News Network is honored to celebrate the fastest-growing shows in net square footage and attendance from the years 2012 – 2014. The winners will be honored at the TSNN Awards Gala, Saturday Nov. 7, at the Atlanta Convention Center at AmericasMart.

Top 25 Fastest-growing Shows - Net Square Footage

- IPPE: International Production & Processing Expo
- ACEP Scientific Assembly
- Ace Hardware Fall Convention & Exhibits
- NSGC Annual Education Conference
- National Retail Federation's Annual Convention & Expo – Retail's BIG Show
- NACE|CARS 2014
- Enterprise Connect Orlando
- ICSC New York National Conference
- Cattle Industry Convention & NCBA Trade Show
- International Contemporary Furniture Fair (ICCF)
- Shop.org Annual Summit
- MODEX 2014
- MAGIC Market Week (MAGIC Men's/WWDMAGIC/FN Platform/Sourcing at MAGIC/WSA@MAGIC/Project/Pool) - Feb.
- IDEAg Amarillo Farm and Ranch Show
- Internet Retailer Conference & Exhibition (IRCE)
- DUG Eagle Ford
- NRA Annual Meeting & Exhibits
- IBEX, The International Boatbuilders Exhibition & Conference
- Performance Racing Industry Trade Show
- AAOS 2014 Annual Meeting
- All Baby & Child Educational Conference
- ICAST (International Convention of Allied Sportfishing Trades)
- MRO Americas
- CEDIA EXPO
- SuperZoo

Top 25 Fastest-growing Shows - Attendance

- HD Expo
- ASPE Convention and Exposition
- Surf Expo - Sept.
- SouthPack, Automation Technology Expo (ATX) South, and Various Other Co-Located Shows
- Offshore Technology Conference
- Great American Trucking Show
- ABC Kids Expo
- ASH Annual Meeting and Exhibition
- TCEA Convention & Exposition
- IMTS 2014 - International Manufacturing Technology Show
- IEEE/PES Transmission & Distribution Conference
- 2014 SGIA Expo
- The American Coatings SHOW
- KeHE Holiday & Product Innovation Show
- The Fancy Food Show (Summer)
- LDI (Live Design International)
- EXHIBITOR2014
- FDIC - Fire Department Instructors Conference
- Nursery/Landscape EXPO
- International Roofing Expo
- Global Pet Expo
- ISA International Sign Expo
- National Safety Council Congress & Expo
- International Salon & Spa Exposition
- Labelexpo Americas 2014

Welcome to Atlanta

TSNN

★ awards ★

Dear TSNN Attendees,

It is my pleasure to welcome you to Atlanta for the sixth annual TSNN Awards. On behalf of Atlanta Convention & Visitors Bureau and the entire hospitality community, we hope that you have a fun and enlightening experience in our city.

An event attended by the best show organizers in the country deserves a city equally as impressive. Boasting the world's busiest airport, the fourth-largest convention center in the U.S. and an ever-evolving downtown, Atlanta is the ideal destination for this gathering of trade show professionals.

Atlanta is the epicenter of the South, offering an accessible destination for visitors. Eighty percent of the U.S. population is within a two-hour flight of Hartsfield-Jackson Atlanta International Airport, and the Maynard H. Jackson Jr. International Terminal provides access to more than 75 international destinations in 50 countries. Once you're in Atlanta, navigating the city is a breeze. From the airport, hop on a MARTA train for a 15-minute ride to Atlanta's convention corridor.

A visitor's journey begins in Centennial Olympic Park, the perfect starting point for exploring Atlanta and located just steps away from your meeting. The park is surrounded by world-class attractions including Georgia Aquarium, World of Coca-Cola and two brand new additions: Center for Civil and Human Rights and College Football Hall of Fame & Chick-fil-A Fan Experience. The new Atlanta Streetcar connects our compact convention and tourism district to hotels, historic attractions and nearly 300 dining options downtown. The Luckie-Marietta district, next to Centennial Olympic Park, provides entertainment and nightlife.

Midtown's arts district is just a few stops away on MARTA, or just a quick drive up the famous Peachtree Street, while a short cab ride to Buckhead brings you to the finest shopping in the Southeast. With so much to see and do in Atlanta, there's something for everyone.

Once again, we extend a warm welcome to you and look forward to celebrating your achievements during the TSNN Awards in Atlanta.

Sincerely,

William C. Pate
President & CEO

2015 TSNN "BEST OF SHOW"

TSNN

★ awards ★

Show organizers told TSNN why they thought their show was BEST. Five nominees were chosen, followed by an extensive social media voting campaign. The overall winner will be named at the TSNN Awards gala celebration!

Why a TSNN Finalist?

Greenbuild International Conf/Expo: Greenbuild International Conf/Expo: Because it's truly a one-of-a-kind conference that not only talks the talk, but walks the walk. Built on making the world a better place through sustainable building and design.

International Vision Expo East: International Vision Expo East: Because of their exceptional customer service efforts towards their exhibitors (talk about visionary)! They increased Exhibitor ROI by creating the Customer XPERT Program.

LA Auto Show Press & Trade Days: Because of how responsive they were to the changing "mobile" technology landscape within their industry & the strong partners they were able to leverage in order to break records & be one step ahead.

LIGHTFAIR International: Because of their unprecedented success overall (LFI 2015 registration grew to 29,900, a 15% gain over the previous record set in 2014, with representatives from 89 countries).

Offshore Technology Conference: Because of how they thought "out of the box" with their speakers and sessions - very inspirational, innovative and timely (many different perspectives which were extremely motivating).

ATLANTA
ExecuCar[®]

Driving Success One Trip at a Time

 transdev

www.execucar.com

Atlanta Reservations: 1-800-410-4444

WELCOME TO CENTER STAGE

Trade hub. Global gateway. Cultural hotspot. With its limitless prospects and abiding hospitality, Atlanta combines daring, tradition, business, and leisure as no other destination.

At the center of it all, a city focused on you.

Atlanta Convention Center and AmericasMart® Atlanta are proud sponsors of the 2015 TSNN Awards.

Atlanta Convention Center
at AmericasMart™

AmericasMart®Atlanta
A PORTMAN FAMILY COMPANY

Jim Cantore

Storm Tracker and Co-host of AMHQ

The Weather Channel

Jim Cantore is one of the most recognized faces in weather. Known for his live reports from severe weather events, Cantore embodies the passion and knowledge of The Weather Channel (Weather) that makes him the weather authority viewers turn to when forecast turn dire. He has covered every major weather event of the past 25 years, including Hurricanes Katrina and Irene and Superstorm Sandy, solidifying his role and the role of The Weather Channel as the leading source for severe weather coverage. Cantore is well known for his animated, tenacious style, both in the field and in the studio.

As Weather's storm tracker, Cantore reports tirelessly before, during and after weather events, providing live reports and insights for the network. When not in the field, he covers the latest forecast and weather news on "AMHQ," weekdays from 7 - 10 a.m. ET. He is also a frequent contributor to NBC programs such as "Nightly News" and "TODAY," as well as for NBC affiliates nationwide and multiple MSNBC shows.

A native of White River Junction, VT, Cantore graduated with a bachelor's degree in meteorology from Lyndon State College (Lyndonville, VT), where he returns each year to work with students in the meteorology program. Weather hired Cantore out of college and he first appeared on air in July 1986. He was inducted into the Punxsutawney Weather Discovery Center Hall of Fame in February 2013, and in 2013 he was inducted into the Silver Circle of the National Television Academy of Arts & Sciences Southeast Chapter. In 2014, he was elected a Fellow of the American Meteorological Society.

Jim is a sought-after speaker and serves as a celebrity ambassador for the American Red Cross, enabling him to further spread the message of preparedness, an issue of vital importance to him that carries over from his work. He has also appeared in a series of public service announcements for FEMA on the importance of preparing your home and family for severe weather. When he's not covering the weather, Cantore's passion for the outdoors is equally evident in his leisure activities, which he enjoys with his two children. He is an avid skier, golfer and gardener and makes his home in the Atlanta area. Cantore is an active supporter of several charities, including FRAXA, the National Fragile X Foundation.

SCHEDULE AT A GLANCE

TSNN

★ awards ★

Friday, November 6, 2015

Arrivals

Badge Pick up

10:00 a.m. – 5:00 pm – Friday Only

Lobby of Westin Peachtree

Opening Reception

6:30 p.m. to 9 p.m.

College Football Hall of Fame

Wear your favorite college team jersey!

**Bus pick up 6:15 p.m. - Westin Peachtree - Spring Street Motor Lobby*

Hospitality Suite

9 p.m. - 11 p.m.

The Westin Peachtree Plaza Atlanta (6th Floor)
Chastain Room

**Bus will return to Westin Peachtree at 9 p.m. for Hospitality Suite*

Saturday, November 7, 2015

Breakfast

8:00 a.m.

Atlanta Convention Center at AmericasMart

**From Westin Peachtree – go across floor #6 and proceed through overlook bridge and follow signs into AmericasMart to Building 2, Floor 4 (all conference events here)*

Conference Opening Remarks

9:00 a.m.

First Session

9:15 a.m. – 10:15 a.m.

“Optimizing Exhibitor ROI”

Jonathan “Skip” Cox, CEO of Exhibit Surveys, Inc., with panelists Gwen Venable, Vice President of Communications, U.S. Poultry & Egg Association, and Kris Carroll, Marketing Manager for Marel Stork Poultry Processing.

Second Session

10:15 a.m. – 11:15 a.m. – “State of the Industry”

Rachel Wimberly, TSNN President, with panelists Brian Casey, President & CEO for The Center for Exhibition Industry Research and Rick McConnell, immediate past-chair of SISO and President of Informa Exhibitions U.S. Construction & Real Estate, Inc., and President of Informa Canada.

Break

11:15 a.m. – 11:30 a.m.

Second Session

11:30 a.m. – 12:30 p.m.

– “Engaging Clients to Attract and Retain”

Dana Freker Doody, Vice President of Corporate Communications for The Expo Group, with panelists Mike Bilbow, Vice President of Content and Production at College Football Hall of Fame; Keith Masback, CEO of USGIF; and Kristin Torres, Executive Director, Meeting and Events, Cattle Industry Convention & NCBA Trade Show.

Lunch

12:30 p.m. – 2:30 p.m.

Free Time – Go see the sites in Atlanta!

2:30 p.m. – 6:00 p.m.

TSNN Awards Cocktails, Gala and Afterglow

6 p.m. to Midnight

Atlanta Convention Center at AmericasMart

**From Westin Peachtree – go across floor #6 and proceed through overlook bridge and follow signs to Building 3, Floor 15, Penthouse Ballroom*

Sunday, November 8, 2015

Sunday Brunch

10 a.m. to Noon

– Jimmy Carter Presidential Library and Museum

Please join us for an amazing brunch and the master docent, who will be on hand for a journey through President Carter’s world.

**Bus pick up 9:30 a.m. sharp - Westin Peachtree, Spring Street Motor Lobby*

Buses will leave at 11:00 a.m. and Noon from museum back to airport

SPEAKERS

TSNN

★ awards ★

Mike Bilbow

Vice President of Content and Production
College Football Hall of Fame

Mike Bilbow brings over 25 years of experience in the fields of television, collegiate athletics, and digital media to the College Football Hall of Fame. He oversees the creation, maintenance and updating of the content in the Hall's various digital interactives, as well as all physical artifacts, exhibits, and archives.

Prior to the Hall of Fame, Mike was the Executive Director of New Media for IMG College at the University of Georgia. The New Media team at UGA produces content for georgiadogs.com, TV shows, ancillary TV programming, web video (both live and on-demand) and assists with content for big-screen productions in campus venues.

Previously, he was the Director of Video Services for The University of Tulsa athletic department, where he oversaw the production of all coaches' shows, video board content, and Web streaming/podcasts. Mike began his career as a sports photojournalist at KJRH in Tulsa, where he also produced the state's first 30-minute weekly sports program.

Bilbow earned his bachelor's degree in Radio, Television and Film from The Oklahoma State University in 1991. Mike is married to the former Molly Thomas of Tulsa, and has 2 sons — Jackson and Connor.

Kris Carroll

Marketing Manager
Marel Stork Poultry Processing

Kris Carroll is Marketing Manager for Marel Stork Poultry Processing, Inc., the leading global provider of poultry processing equipment with headquarters in Boxmeer, The Netherlands. Kris is a graduate of East Carolina University where she received a BS in English and Communications.

After graduation, Kris launched her career as a journalist with the Wilmington Star-News (a New York Times Regional Newspaper Group publication). The curiosity that led her into become a reporter later spurred her to seek out a variety of opportunities to cultivate her skills in every aspect of marketing, communications and event management. Her 25-year career has included roles in the public, private and non-profit sectors managing marketing, public relations, crisis communications and event execution for both small and large organizations.

In addition to her role with Marel Stork, she has operated her own communications consulting business for the last 11 years, offering project-based advisement on public relations, marketing campaigns, media training and event management.

Kristin Torres

Executive Director of Meeting and Events
National Cattlemen's Beef Association

Kristin is the currently Executive Director of Meetings & Events for the National Cattlemen's Beef Association (NCBA). NCBA is the oldest, national trade organization for the beef cattle industry with over 30,000 members. Kristin has 18 years in association meeting and show management experience and has been with NCBA for 13 years. Kristin oversees a team of six full time planners that work on a variety of events including the Cattle Industry Annual Convention & NCBA Trade Show. Prior to coming to NCBA Kristin has worked with several national and international associations head quarter in the Denver MetroArea where she resides.

CORE-apps EVENT TECHNOLOGY TO THE CORE

Congratulations to the 2015 TSNN Award Winners.

We're proud to the core that our technology powers many of these extraordinary events.

Want to decrease your number of technology vendors, save time and money?

Core-apps is the answer for all your event technology needs. We provide a best of breed total technology solution for your event.

Contact us for a free demo!

443.424.CORE (2673) | www.core-apps.com

Event Management
Software

Beacon Solutions

Mobile Apps

Wayfinding

Gwen Venable
Vice President of Communications
 U.S. Poultry & Egg Association

Gwen Venable is Vice President of Communications for the U.S. Poultry & Egg Association. She joined USPOULTRY in 2010 and is responsible for the Association's comprehensive communications program. She also directs the strategic marketing and promotion for all of the Association's industry services and events, including seminars and conferences, research and the annual International Production & Processing Expo. Gwen and her team help develop communications focused on informing, building and protecting consumer trust in how today's poultry is raised, touching on a variety of areas ranging from animal care, food safety, sustainability and more. Gwen received her bachelors and masters of business administration degree from the University of Georgia. She has more than 25 years of corporate communications, marketing, public relations and trade show experience.

Keith Masback
CEO
 USGIF

Keith Masback is the CEO of the United States Geospatial Intelligence Foundation (USGIF), a nonprofit foundation supporting training, education, professional development, and innovation for the geospatial intelligence (GEOINT) community. USGIF has over 235 corporate and institutional member organizations, and currently accredits 12 colleges and universities to grant academic GEOINT Certificates. Prior to this position, he spent over twenty years combined as an officer in the U.S. Army and as a senior executive civilian in both the Department of Defense and the Intelligence Community. In addition to his position as a Councilor of the American Geographical Society, he serves as a member of the Department of Commerce, National Oceanic and Atmospheric Administration's Advisory Committee on Commercial Remote Sensing (ACCRES) and the Department of Interior's National Geospatial Advisory Committee (NGAC).

Exhibitor Booth Sales

STEP 1 Company Information | **STEP 2 Confirm Booth Space** | STEP 3 Packages | STEP 4 Confirm Order | STEP 5 Payment | STEP 6 Complete

Confirm Booth Space

Select from the available booths below.

Continue

Building B - Exhibit Hall Level

Hall Name	Booth #	Dimensions	Area	Price
Building B - Exhibit Hall Level	4544	10 ft x 20 ft	200 sq ft	\$3,750.00

Booth Reservations

4245	4345	4444	4443	4544	4539	4638	4643	4742
4243	4342	4343	4440	4439	4538	4637	4738	4735
4235	4338	4339	4435	4639	4734	4635	483	

SPROCKET

TOTAL VISITS

MYSHOW USERS

Whether you have a fine-tuned sales process or are looking for new innovative ideas, we provide the foundation for all your exhibit sales needs.

- BRANDED INVOICES
- AD & SPONSORSHIP SALES
- TURNKEY SOLUTIONS
- REAL-TIME REPORTING

MAP YOUR SHOW
 sales@mapyourshow.com
 888.527.8822
www.mapyourshow.com

MAPS AND SO MUCH MORE

Jonathan "Skip" Cox

CEO

Exhibit Surveys, Inc.

Under Skip Cox's leadership, Exhibit Surveys, Inc. has grown and maintained its position as the premier intelligence and measurement resource in the events industry. Skip focuses strategically on client development and serves as the visible face of ESI in the marketplace. This affords him the opportunity to translate emerging needs of clients into the next diagnostic tools for ESI to develop. He also is heavily involved with the direct application of these new tools to enhance the strategic and tactical planning for exhibition and event organizers, marketers, and facilities.

Skip speaks at many business and professional association meetings, and is often invited to present Exhibit Surveys' research findings at events in the U.S., Latin America, Europe, and Asia. He also frequently contributes articles to publications and academic journals serving the marketing and event marketing fields. His involvement with industry associations is extensive. He is the Past Chair of the board of the International Association for Exhibitions and Events (IAEE) and has

served on the board of the Center for Exhibition Industry Research (CEIR). He has also served on the boards of the Corporate Event Marketers Association and the Trade Show Exhibitors Association (TSEA). Recognition from these associations includes TSEA's Chairman's Award, CEMA's Pinnacle Award, and IAEE's Chairman's Award.

Brian Casey

President & CEO

The Center for Exhibition Industry Research

Brian Casey is President & CEO for The Center for Exhibition Industry Research and has more than 34 years of experience in the trade show and meetings industry. Prior to joining CEIR he served as Vice President & General Manager of Cleveland's new Convention Center and Global Center for Health Innovations, President and CEO of the High Point Furniture Market, Owner of his own exhibition management company, Executive Vice President at Smith Bucklin and Managing Director of Trade Shows for the International Housewares Exposition. Casey has served on boards of the Rock & Roll Hall of Fame Major American Trade Show Organizers, IAEE among other industry associations.

You desperately want to analyze activity on the floor to understand your event better.

Of your 8,500 attendees, 78% spent more than eight hours on the show floor.

Attendees gave their contact information to an average of 15 exhibitors during the event.

Yet they actually visited 96 booths, on average. Now you can analyze all activity on your floor and know where attendee traffic is...at any point in time.

How do you know?

 eventBit™

Dana Freker Doody

Vice President of Corporate Communications

The Expo Group

Dana Freker Doody currently serves as Vice President, Corporate Communications for The Expo Group. In addition to contributing to the organization's strategic development initiatives, Dana is responsible for internal employee communications, industry and public relations, content and event marketing programs, branding, advertising, and developing personalized solutions for client experiences. She serves as editor for the monthly The Exposure newsletter and oversees the company's social media presence.

Dana won the E.X.C.I.T.E. Award from Expo Magazine for Best Hybrid Event in 2012 for an experience developed for and with the American Society of Healthcare Engineers to increase engagement within the ASHE community face-to-face on the trade show floor while simultaneously marketing virtually to new attendees. Dana has consulted with clients since 2010 to build hybrid events, virtual streaming experiences, community action zones, social media buzz, and new forums for attendee-exhibitor interaction.

A 12-year veteran of The Expo Group, Dana began working in trade shows in the early 2000s in show management, marketing a suite of trade shows and conventions centered around the hottest technology infrastructure of the time. Previously, Dana held newsroom management positions, including as copy desk chief for Harte-Hanks Community Newspapers and with the Washington Post companies. She edited the real estate sections of The Dallas Morning News and was a frequent contributor to the automotive content, writing vehicle reviews.

Within the industry, Dana is a graduate of the International Association for Exhibition and Events Krakoff Leadership Institute and the Women's Leadership Forum. She stays active in local chapter or national committee work for the Professional Convention Management Association, the International Association for Exhibition and Events, and Exhibit and Event Marketers Association. In addition, Dana co-founded and serves as a moderator for the weekly ExpoChat on Twitter for forward-thinking exposition and event industry professionals. Many will recognize her name, as Dana frequently serves as a source for the trade press and speaks at industry events including PCMA Convening Leaders, IAEE Expo! Expo! E2MA Red Diamond Congress, and IAEE chapters across the country.

Dana earned Bachelor of Arts degrees in journalism and in history from Southern Methodist University. She is a brand loyalist, Disney girl, failed introvert and mother to an elementary-aged, sports-crazy son. She enjoys cheering him on from the stands, seeing new sights, reading, and challenging the status quo. Find Dana on Twitter at:

[@theexpogroup](https://twitter.com/theexpogroup).

Rick McConnell

Immediate Past-chair of SISO and President of Informa Exhibitions U.S. Construction & Real Estate, Inc., and President of Informa Canada

Rick McConnell is President of Dallas-based Informa Exhibitions U.S. Construction & Real Estate, Inc., and President of Informa Canada. Informa is one of the world's leading business intelligence, knowledge and events businesses with more than 6,000 employees in over 100 offices across 25 countries.

A 27-year veteran in tradeshow management, McConnell began his career at Informa when it acquired Hanley Wood Exhibitions in December 2014. He was named President of Hanley Wood Exhibitions in July 2009, where he is responsible for managing and growing the company's exhibition activities.

He began his career at Hanley Wood in 2001 as Show Director, after holding senior management positions with Miller Freeman/VNU, MAGIC International, and the Dallas Market Center.

McConnell holds an MBA from the University of Arkansas and a Bachelor

Congratulations TSNN AWARDS Winners

CDS is proud to be your event partner. For nearly 30 years, we've provided you with the most creative solutions for registration, event marketing and lead management to ensure the success of your event.

800-548-9299
107 WATERHOUSE ROAD
BOURNE, MA 02532
WWW.CDSREG.COM

SPEAKERS

TSNN

★ awards ★

of Business Administration from Southwest Texas State University. He is a long-time active member of the International Association of Exhibitions and Events [IAEE] and the Society of Independent Show Organizers [SISO]. He served as the SISO Chair from April 2014-2015, and frequently speaks at industry events and seminars.

McConnell and his wife, Kim, live in Coppell, a suburb of Dallas, and have three daughters, Holley, Heather and Hannah.

Rachel Wimberly

TSNN President and Editor-in-Chief

Rachel Wimberly started her career after graduating from New York University with a Masters in Journalism and taking an internship at CNN Business News in New York that led to a position working on "Moneyline with Lou Dobbs" and international market updates. From CNN, she moved to Santa Fe, NM, and wrote business news for The New Mexican before transitioning from news to film after a move to Los Angeles.

Wimberly led feature film development for Riche/Ludwig and Eagle Cove Productions and worked on six feature films with a first-look deal at Warner Brothers. Journalism's siren call lured her back to working for The New York Times in North Carolina, writing on troop movements during the Iraq War.

Back in Los Angeles, Wimberly continued her journalism career as a reporter for Variety magazine covering entertainment news before taking a position as senior editor for Tradeshow Week magazine. Once TSW closed in 2010, she was brought over to Trade Show News Network (TSNN.com), where she launched six newsletters and helped build the brand into the top online news site for the trade show industry.

Wimberly is a board member of the Association of Women in Events (AWE) and a member of the International Association of Exhibitions and Events.

Juice Studios™

Destination Management Services

100% Energy: Pure Creativity for Meetings & Events

When it comes to choosing a company to plan your next corporate event or meeting, you want people who are passionate, energetic, innovative and experienced. You want Juice Studios™...your one source for experts in event planning and all of your Atlanta destination management needs.

Juice Studios is a progressive boutique delivering creative solutions and soup-to-nuts destination management services. With over 70 years of combined experience, the Juice Studios team has the passion to help you connect and energize your audience, all the while bringing an innovative spirit to create exciting and effective events unlike any other.

**When you want to create the perfect event recipe
...Simply Add Juice!**

Juice Studios™
100% Energy: Pure Creativity for Meetings and Events

1447 Peachtree Street, Suite 560 Atlanta, GA 30309
404-817-9369 | www.thejuicestudios.com

TSNN AWARDS CONFERENCE SESSIONS

TSNN

★ awards ★

Breakfast

8:00 a.m. – 9:00 a.m.

Opening Remarks

9:00 a.m. – 9:15 a.m.

Optimizing Exhibitor ROI

9:15 a.m. – 10:15 a.m.

To retain and grow revenue from exhibitors and sponsors, organizers are developing more strategic relationships with exhibitors that results in optimization of their ROI. By looking at exhibitor expectations and ROI requirements through the lens of the exhibitor, organizers can play a greater role in exhibitors' pre-event planning, optimization of tactical drivers of ROI and helping to deliver more value for their exhibit investment. This panel will illustrate the value of data, coupled with a good understanding of exhibitors' strategic needs in providing a platform for developing a strong consultative sales relationship with exhibitors.

Moderated by: Jonathan "Skip" Cox, CEO of Exhibit Surveys, Inc., with panelists Gwen Venable, Vice President of Communications, U.S. Poultry & Egg Association, and Kris Carroll, Marketing Manager for Marel Stork Poultry Processing.

SISO and CEIR Joint Session: State of the Industry

9:15 a.m. – 10:15 a.m.

The chair of the Society of Independent Show Organizers and President and CEO of The Center for Exhibition Industry Research will be on the stage at the same time. Here's your opportunity to not only ask any burning questions about where the industry might be headed, but also to hear from two leaders on what may be impacting the industry right now and what to watch out for in the future. Will revenue models stay the same? Will booths really a thing of the past? How does a show create an immersive experience? And what about the Millennials, not to mention Generation Z?

Moderated by: Rachel Wimberly, TSNN President, with panelists Brian Casey, President & CEO for The Center for Exhibition Industry Research and Rick McConnell, immediate past-chair of SISO and President of Informa Exhibitions U.S. Construction & Real Estate, Inc., and President of Informa Canada.

Break - Refresh and Relax!

11:15 a.m. – 11:30 a.m.

Engaging Clients to Attract and Retain

11:30 a.m. - 12:30 p.m.

Journey through a series of case studies of successful engagement experiences to glean ideas translatable to any industry. Host Dana Freker Doody of The Expo Group will start off interviewing Mike Bilbow, VP of Content and Production at College Football Hall of Fame, site of our opening reception the previous night, about techniques he uses to excite visitors and keep them coming back. The conversational journey will continue as we meet trade show organizers and executives who will share details about specific programs that worked to achieve successful engagement and some that helped land them on the fastest-growing list. Review case studies from Keith Masback, CEO of USGIF, on how his team steered attendees through GEOINT 2015 Symposium and Kristin Torres, who runs the Cattle Industry Convention & NCBA Trade Show, on how they engage with attendees to build community and drive registration.

Moderated by: Dana Freker Doody, Vice President of Corporate Communications for The Expo Group, with panelists Mike Bilbow, Vice President of Content and Production at College Football Hall of Fame; Keith Masback, CEO of USGIF; and Kristin Torres, Executive Director, Meeting and Events, Cattle Industry Convention & NCBA Trade Show.

TSNN Awards Luncheon

12:30 p.m. – 2:30 p.m.

know your attendee.

accountant

father

geek

hiker

musician

F R E E M A N

Audiences are more complex than ever before. Creating relevant experiences starts with a deeper understanding of who they are and what they need.

To learn more about our approach to audience insights, visit freemanxp.com/insights

THE WESTIN PEACHTREE PLAZA

It all starts here. Welcome to Atlanta's best downtown's address.

THE WESTIN
PEACHTREE PLAZA
ATLANTA

With amazing 360-degree views of the entire city, the Westin Peachtree Plaza's 73 stories create a distinctive landmark on the Atlanta skyline. Located in the heart of downtown Atlanta, we're just steps away from CNN Center, Georgia World Congress Center, World of Coca-Cola, Philips Arena, College Football Hall of Fame, and the Georgia Dome.

The Westin Peachtree Plaza features 53 meeting rooms, encompassing over 80,000 square feet of meeting space and is conveniently connected to AmericasMart and 200 Peachtree, offering an additional 315,000 square feet of event and function space. With seamless Audio Visual services, thoughtful menus created by our culinary team, and an Executive Meeting Specialist to personally attend to your every need, you can expect unparalleled service in our new meeting spaces designed with you in mind

For a better you.™

2015 TSNN AWARDS CATEGORIES

Celebrating Success, Saturday Night Gala

TSNN

★ awards ★

The TSNN Awards: Celebrating Success were created to celebrate the growth, innovation and achievement that exist in our industry. Every day, show organizers are working to promote their events, launch new ones and better serve their attendees and exhibitors by creating amazing marketplaces for commerce.

The award presentation is hosted by: Jim Cantore, Storm Tracker and Co-host of AMHQ, The Weather Channel.

Categories for the 2015 TSNN Awards

Overall winners in each category will be unveiled at the Saturday night gala celebration.

Fastest-Growing Net Square Footage Shows

- ★ Trade Show
- ★ Association Show
- ★ Top Overall

Fastest-Growing Attendance Shows

- ★ Trade Show
- ★ Association Show
- ★ Top Overall

"Best of Show" Award

The 5th Annual TSNN "Best of Show" award nominees represent a wide range of industries from green visionaries to car and energy innovators.

Below are the five nominees:

- ★ Greenbuild International Conference & Expo
- ★ International Vision Expo East
- ★ LA Auto Show Trade & Press Days
- ★ Offshore Technology Conference
- ★ LIGHTFAIR International

The overall winner was voted on by the trade show industry through an extensive social media campaign and will be announced at the TSNN Awards Saturday Night Gala.

Industry Icon Award

The Industry Icon Award for real achievement in the industry will celebrate the work of a true icon in the business. It is those that have led the industry for many years that we applaud with this honor. This year's honoree is Britton Jones, President and CEO of Business Journals Inc.

Student Scholarship Award

A student looking to start a career in the trade show industry will receive the TSNN Awards Student Scholarship for \$5,000 sponsored by the Reno-Sparks Convention & Visitors Authority. This year's winner is Sophia Hatchitt from the University of Central Florida's Rosen College of Hospitality Management.

WHEN IT'S IMPORTANT, ONE SIZE NEVER FITS ALL.

SO USE THE **CRM** THAT'S BUILT
SPECIFICALLY FOR EVENTS.

Ungerboeck Software has been developed from the ground up with over 30 years of collaboration with professionals in the events industry. Purpose-built for exhibitions and events, you won't need to spend unnecessary time and money customizing our software to fit your needs - because it already knows what they are. Not using event management software yet? You could be missing out on huge opportunities to increase your revenue. But don't think all management software is created equal. Only Ungerboeck includes Customer Relationship Management functionality that understands the unique business relationships of exhibition and event managers. Rather than integrating with confusing CRM systems that were made to work for dozens of industries at once, Ungerboeck CRM was built to work for just one - events. With something as important as your relationships with your clients, do you want a solution that was made to fit you or a one-size-fits-all system off the shelf?

Learn more at Ungerboeck.com

 Ungerboeck
Software
INTERNATIONAL

Industry Icon Winner

TSNN

★ awards ★

Britton Jones

CEO of Business Journals Inc. (BJI)

Trade Show News Network will celebrate Britton Jones, president and CEO of Business Journals Inc. (BJI), as the TSNN Industry Icon Award honoree at the 6th annual TSNN Awards Nov. 6-8 in Atlanta.

"I am truly honored to be named TSNN's 2015 Industry Icon Award honoree. I am tremendously blessed to work with incredibly insightful, talented and dedicated people," Jones said. He added, **"We work in an environment that fosters creativity and real innovation. To me, this award is wonderful recognition of the impact and significance of our collective efforts to move the events industry forward."**

Rachel Wimberly, TSNN President, said, **"The TSNN Awards Industry Icon Honor typically is given to someone who is an innovator in the industry, and Britton has led the way for a long time. We are thrilled to honor him at this year's awards in Atlanta."**

Jones will be feted during the TSNN Awards gala Saturday night at the Atlanta Convention Center at AmericasMart at which the 50 fastest-growing shows in the U.S. also will be celebrated. BJI produces 27 events per year, including brands such as AccessoriesTheShow, the industry's largest and longest running accessories show and the industry's upscale menswear show, MRKET.

The BJI Fashion Group also has four women's apparel shows, FAME, EDIT, MODA and STITCH, which provide full coverage of the major women's categories ranging from the junior/ young contemporary to the luxury and premium contemporary markets. In total, the BJI Fashion Group runs 21 shows annually at the Jacob K. Javits Convention Center in New York and six shows per year at the Sands Expo Convention Center in Las Vegas.

BJI also publishes three trade magazines including MR (Menswear Retailing), the world's largest menswear business-to-business magazine and Accessories, which has been the leading publication of the women's fashion accessories market for over 100 years. In addition, BJI has a 54 magazine custom publishing division, seven web sites, and maintains one of the industry's largest databases of fashion retailers.

Besides overseeing all aspects of BJI, Jones also serves as CEO of LeftField Media, a company he formed in late 2014 with Greg Topalian (former senior vice president at Reed Exhibitions and founder of New York Comic Con) and Mac Brighton (BJI's chairman and COO) and Sharon Enright (BJI's executive vice president). LeftField is dedicated to building experientially rich events and celebrations for fans and enthusiasts primarily in the pop culture space.

Jones currently is the chairman of the board of directors of the Center for Exhibition Industry Research, as well as serving on NYC & Co.'s Trade Show Council and the Javits Center's Customer Advisory Board. Jones also was chairman of the board of Society of Independent Show Organizers (SISO) from 2008 – 2010 and served on the SISO board from 2001-2010.

Previously, Jones served three terms on the board of American Business Media (ABM), where he was twice chairman of ABM's Trade Show Council. Jones and his wife of 23 years, Lauren, have two sons, Riker (22) and Dawson (19).

The TSNN Awards is a weekend celebration that will kick off Nov. 6 with an opening party at Atlanta's College Football Hall of Fame, followed by a conference and the awards gala the next day at the Atlanta Convention Center at AmericasMart and ending with a brunch at the Jimmy Carter Presidential Library and Museum.

The Expo Group's 2015 SMOTY Award Winners

TSNN

★ awards ★

The Expo Group Show Manager of the Year Awards winners for 2015 emerged from a field of hard-working nominees committed to their craft. Created in 2000, the "SMOTY" Awards recognize show organizers who are creating amazing experiences with their exhibition and in their marketplace community.

"The dedication, innovation and downright determination of the people in this business continually impresses me and the judging panel as well," said Ray Pekowski, President and CEO of The Expo Group. **"We began this program to give back to the community by honoring unsung heroes, and I am proud the SMOTYs continue to honor people doing some amazing things with their show."**

Each SMOTY winner will receive the iconic SMOTY obelisk trophy and be honored with a donation made in their name to the charity or educational institution of their choice.

The Expo Group also will make a donation in honor of ALL nominees to The Meetings Industry Fund, a newly formed entity designed to help industry professionals in times of financial crisis.

Congratulations to the 2015 SMOTY winners:

Tier I, 150 booths or less:

Linda Trummel

Manager Event Services

SmithBucklin

Linda Trummel joined SmithBucklin in 2010 as an Event Services Associate. Since then, she has become an invaluable member of the company's Event Services unit moving her way from an entry level position to a Manager in the department. In her current role, Linda serves as the event lead for the Oracle HCM Users Group (OHUG), as the trade show lead for the North American Association of Food Equipment Manufacturers (NAFEM), National Association of Orthopaedic Nurses (NAON) and the National Demolition Association (NDA) as well as the convention lead for the International Society of Transport Aircraft Trading's (ISTAT) annual European event.

Linda has experience managing meetings in all different capacities, from international meetings and events for 1,000 people to trade

THE PERFECT MEETING SPACE FOR THOUSANDS OF TASTE BUDS.

When you have a meeting at Cobb Galleria Centre, not only will your guests be happy, every one of their taste buds will celebrate your choice. Our superior service, convenient location, and flexible space options offer you the perfect place for your most important events. For more information or to submit an RFP, contact one of our event planners at **770-955-8000** or visit **cobb Galleria.com**.

The Expo Group's 2015 SMOTY Award Winners

TSNN

★ awards ★

shows with an attendance of 800 – 20,000 people and 30 – 500 exhibiting companies. Client organizations rely on Linda's experience and guidance to set and execute the proper strategic direction for their critical events, which include ISTAT Europe and The NAFEM Show. Linda's dedication to bringing new and innovative concepts has helped boost revenue and attendance to client's annual meetings.

Linda holds a bachelor's degree in Recreation, Sport, and Tourism and a minor in Business from the University of Illinois in Champaign-Urbana, IL and was a participant in IAEE's 20 Under 30 Program in 2013.

Tier II, 151-300 booths:

Wayneston Harbeson

VP of Operations and Event Services

National Association of Television Program Executives

As the Vice President of Operations & Event Services at NATPE, Wayneston oversees all logistical aspects of NATPE, the premier multi-platform content market and conference for over five decades. In this role, he works directly with over 300 exhibiting companies, which have included iconic brands such as Warner Brothers, Lionsgate, Telemundo, Univision and NBC Universal in delivering services to highlight their companies and their work. Wayneston also manages and coordinates NATPE Budapest, an International television market held annually in Hungary.

As a former catering manager at the Venetian, and a National Sales Manager and Convention Services Manager at Mandalay Bay – Wayneston uses his experience of doing over 500 events at these hotels and bring the best of what he has seen to NATPE. His mission is to always "deliver exceptional, cutting edge experiences in a world of ever increasing paradigm shifts."

YOU'RE ALL THAT AND A BAG OF CHIPS

Congrats to the *TSNN Award Winners*.
And especially those who excel at crunch time with onPeak.

ShowNets:

The Fastest Growing & Top Performing Custom Event Internet Solutions Provider,

Congratulates all TSNN Nominees.

Don't leave your internet to chance
Let ShowNets connect your next event.

The Expo Group's 2015 SMOTY Award Winners

TSNN

★ awards ★

Tier III, 301-700 booths:

Scott Craighead

CEM, VP of Exhibitions and Events

International Association of Exhibitions and Events

Scott Craighead, CEM, has been involved professionally in the exhibition and events industry for 14 years producing exhibitions and events in the U.S. and globally. He currently serves as the Vice President of Exhibitions & Events for the International Association of Exhibitions & Events (IAEE), including Expo! Expo! IAEE's Annual Meeting & Exhibition. Scott is responsible for budgeting, show development and design, technology solutions, personnel, contracts and overall logistics for Expo! Expo! and other IAEE produced events. Scott also serves as the Vice President of Events for the Center for Exhibition Industry Research (CEIR), including the Annual CEIR Predict Conference.

Previously, Scott handled logistics and exhibit sales for Global Semiconductor Alliance events and exhibitions held in the U.S., Europe, and Asia. He managed logistics and exhibition sales for GSA hosted events, including the GSA Suppliers Expo in Santa Clara, CA, the

IC Design Suppliers Pavilion at SEMICON China in Shanghai, and the IET & GSA International Semiconductor Forum in London and Paris.

His career began at Associated Students, UCLA, where he managed a wide array of student, university, and external events. For ASUCLA, Scott managed and facilitated events ranging from large trade fairs to political debates; including a 2003 Democratic Party Presidential Debate and the Annual Southern California Biotechnology Fair. He planned events and managed relations for over 800 student organizations, dozens of University departments, and several off-campus organizations.

Scott's passion for event production started as a Student Manager of the Texas Tech Student Union while completing a degree in marketing at Texas Tech's Rawls College of Business.

"Throughout my career, I have seen the value that events bring to people's lives and the importance of events to society. Whether its design is cultural, political, religious, or commercial, events and exhibitions provide a platform for people to share ideas and to create solutions. It is greatly rewarding to help build those platforms as a professional event producer." - Scott Craighead, CEM

Convention News Television

MAINTAIN YEAR-ROUND COMMUNICATION

GENERATE REVENUE

ENHANCE ATTENDEE EXPERIENCE

www.conventionnewstv.com

The Expo Group's 2015 SMOTY Award Winners

TSNN

★ awards ★

Tier IV, 701-1,500 booths:

Eric Z Horn

CMP, Associate Executive Director for Business Development and Show Director

North American Beauty Events LLC,
Professional Beauty Association

Eric has been with Professional Beauty Association (PBA) for over 20 years, joining the 91 year old association in May, 1995, when the association was named Beauty & Barber Supply Institute. In September of 1995, the association was relocated to Scottsdale, AZ from Fairfield, NJ. As Associate Executive Director of Business Development for PBA, Eric is responsible for all facets of revenue produced for the non-profit association, with the exception of dues revenue and manages an event and sales staff of seven. He serves as liaison between joint venture partners in Italy and the PBA. Along with CPNA he oversees and manages the International Salon & Spa Expo now in its 17th year and first time recipient of TSNN's Fastest 25 for Attendance Growth!

Prior to moving to Arizona, Eric was employed by Hyatt Hotels and Resorts holding positions in Catering and Convention Services in

Hilton Head, SC, Washington, DC, San Diego and Burlingame, CA. Since moving to Arizona, has resided in Phoenix where he presently lives with his fiancé, Inigo Uriarte and his two pups, George and Pinto. He sits on the advisory council of the QU Scholarship Fund in Arizona and the advisory council for the City of Hope National Beauty Industry.

Eric earned his Bachelor of Science in Hotel, Restaurant and Travel Administration from the University of Massachusetts at Amherst in 1989 and is a member of MPI, IAEE, and ASAE. Originally from the East Coast, he enjoys traveling, good wine, the beach and just relaxing at home with his family.

CONGRATS TO THE TSNN
AWARD WINNERS!

#weheartevents

WWW.ASP.COM

The Expo Group's 2015 SMOTY Award Winners

TSNN

★ awards ★

Tier V, More than 1,500 booths:

Bill Lynch

Chief Operations Officer

Specialty Food Association

Bill Lynch is the Chief Operations Officer of the Specialty Food Association (SFA) located in New York, New York. As SFA's Chief Operations Officer, Lynch is responsible for leading the world's largest specialty food and beverage trade shows - the Fancy Food Shows. These award-winning shows bring together 45,000+ attendees from more than 80 countries and regions to experience innovative specialty food products in 600,000+ square feet of exhibits. In addition to his role with the Fancy Food Shows, Lynch also provides Office Management oversight to the organization's Silver LEED certified office space in Midtown South Manhattan which houses 50 full-time staff members. Lynch oversees the organization's exhibit pavilions in all domestic and international trade shows and represents the organization at various Board, Council and Committee meetings for their 3,200+ members.

Lynch began his career 18 years ago with Ullo International in trade show operations working on a number of shows including Photo Plus, Fashion Accessories Expo and Wine Tech. From there, Lynch held Operations positions with George Little Management and Primedia before arriving at the Specialty Food Association. Since his time with SFA, Lynch has worked his way up through the organization not only providing leadership for the Fancy Food Shows, but also developing the Customer Service and Membership departments for the organization. Lynch has been featured in various industry magazines and was profiled on MSNBC. Lynch serves on the San Francisco Travel Customer Advisory Council and NYC & Company's Tradeshow Committee.

The Shepard Experience

Offering a full array of general contracting services and solutions for trade shows, conferences, exhibitions, and specialty events, Shepard has the resources and expansive inventory needed to create unique, high-impact, and successful face-to-face experiences.

For more information on how Shepard can help you

visit our website at www.shepardes.com or contact us at sales@shepardes.com.

DISCOVER WHAT MAKES ATLANTA UNIQUE WITH THESE PLACES TO VISIT THAT ARE ONLY IN ATLANTA

Restaurants, nightclubs and bars – all the major cities have them. Come to Atlanta, however, and you can discover what makes this Southern city truly unique. Think you know everything about the ATL? Think again as you explore these places to visit that are found “only in Atlanta.”

Center For Puppetry Arts

North America’s largest museum dedicated to the art of puppetry calls Atlanta home.

Atlanta History Center

One of the nation’s largest collections of Civil War memorabilia can be found at the Atlanta History Center.

Peachtree Road Race

The largest 10K road race in the country takes place every Fourth of July in Atlanta.

Stone Mountain Park

Get active during your Atlanta visit with a trip to Stone Mountain Park where you can see, and walk across, the world’s largest exposed mass of granite.

Zoo Atlanta

Zoo Atlanta is one of only four zoos in the United States with Giant Pandas.

Nobel Peace Prize... Times Two

Atlanta is one of only two cities in the world to lay claim to two Nobel Peace Prize winners – Martin Luther King, Jr., and President Jimmy Carter.

Atlanta Ballet

Atlanta is home to the oldest continually operating ballet company in the nation. Leaping, dipping and plié-ing since 1929.

Inside CNN Studio Tour

In addition to a tour of CNN’s Atlanta headquarters, guests are treated to a ride on the world’s tallest free-standing escalator.

Georgia Aquarium

The Georgia Aquarium is home to more than 100,000 animals of varying species.

The Varsity

Not often does a city claim a fast-food restaurant as being a can’t-miss destination, but in Atlanta we do.

“The Dump”

Don’t be scared! “The Dump” in Atlanta is actually where Margaret Mitchell penned her epic novel “Gone With the Wind.”

Coca-Cola

This global branded started where? You guessed it, Atlanta. Born and raised in Atlanta, Coca-Cola is synonymous with our city.

2015 STUDENT SCHOLARSHIP

TSNN

★ awards ★

Sophia Hatchitt

Studying: Event Management

University of Central Florida's Rosen College of Hospitality.

Trade Show News Network is pleased to announce that the 3rd annual TSNN Awards \$5,000 Student Scholarship awardee is Sophia Hatchitt, a student pursuing event management at the University of Central Florida's Rosen College of Hospitality.

The scholarship is sponsored by the Reno-Sparks Convention & Visitors Authority (Reno Tahoe USA), and Hatchitt will receive the funds and be feted during the celebration gala dinner at the 6th Annual TSNN Awards Nov. 6-8 in Atlanta.

Hatchitt recently completed an internship at the Kafuu Resort Fuchaku in Okinawa, Japan, where she worked in various departments, such as F&B, front office and concierge.

She also previously worked at the Orlando Convention & Visitors Bureau as an intern in the Global Sales and Marketing for the U.S. office. In that role, she assisted with marketing events, updated marketing presentation materials, assisted and recruited users to the Orlando Travel Academy and helped plan and execute 'fam trips. Hatchitt plans to use some of the scholarship funds to finish her schooling and an internship next year in Hong Kong.

"The Reno-Sparks Convention & Visitors Authority is proud and honored to once again team up with Trade Show News Network to present the third TSNN college scholarship fund," said John Leinen, RSCVA's vice president of convention and tourism sales.

He added, "Investing in our future industry leaders is one of our core values, which provides our brand the opportunity to make a positive impact in the Tradeshow industry. It is very rewarding to see how many excellent candidates applied for the scholarship. The quality of the upcoming talent entering the industry is very encouraging."

"I am incredibly honored to be chosen as TSNN 2015 scholarship recipient," Hatchitt said. "I am so grateful to the Reno-Sparks CVA for not only sponsoring this award but for also giving me the chance to attend this amazing event."

The success of your event is in the

...we have it covered

THE OFFICIAL AV/STAGING PROVIDER TO THE TRADE SHOW NEWS NETWORK
2014: Cleveland | 2015: Atlanta

CSRAV.com | 1-888-AV-RESCUE

Live Event Staging Solutions ■ Event Management ■ Audio Visual Technology and Equipment ■ Global Event Producer

@CSR_AV /colortonestagingandrentals

AV Alliance

OUR TSNN AWARDS SPONSORS

TSNN

★ awards ★

TSNN is pleased and proud to have the support of the following generous sponsors for the 2015 TSNN Awards: Celebrating Success.

City Sponsor

Plan On Atlanta...

About Atlanta Convention & Visitors Bureau: Established in 1913, Atlanta Convention & Visitors Bureau (ACVB) is a private, nonprofit organization created to favorably impact the Atlanta economy through conventions and tourism. ACVB's dedicated sales and convention services team work together with our collaborative hospitality community to ensure each meeting runs seamlessly from start to finish.

Plan on AtlantaBig changes are afoot in Atlanta. Within 2014 alone, the city debuted \$1.5 billion in new development, completely reshaping its meetings and tourism proposition. Home to the fourth-largest convention center in the U.S., Atlanta is known as a premiere meeting, tradeshow and convention destination, but this hub of the Southeast has much more than meeting space for convention attendees.

More than 80 percent of the U.S. population is located within a two-hour flight of the city, making Atlanta one of the most accessible destinations in the country. A dedicated international terminal offers an easy gateway into the heart of the South for attendees from around the globe.

Upon landing in Atlanta, it doesn't take long to get settled. Hartsfield-Jackson Atlanta International Airport is a short cab or MARTA ride into the convention corridor and with more than 10,000 hotel rooms and nearly 300 restaurants within a one-mile radius of the Georgia World Congress Center (GWCC), attendees can meet, dine and relax with ease.

The GWCC anchors Atlanta's compact convention corridor, providing more than 1.4 million square feet of meeting and exhibit space. The city's event facilities don't end there. Several venues offering creative meeting and eventspaces are just steps away.

Adjacent to Centennial Olympic Park, World of Coca-Cola, Georgia Aquarium and the brand new Center for Civil and Human Rights and College Football Hall of Fame and Chick-Fil-A Fan Experience offer unique spaces for specialevents. The new Atlanta Streetcar provides another easy way for attendees to traverse the city, connecting the GWCC, major attractions around Centennial Olympic Park, downtown hotels, and nightlife options with its 2.7 mile East-West loop.

Atlanta's extensive art scene and rich history create cultural offerings unmatched in the South. Explore Atlanta from the Civil War through the Civil Rights Movement at the Atlanta History Center and Martin Luther King, Jr. National Historic Site. Take in a play or concert at the historic Fox Theatre or Woodruff Arts Center and view masterpieces at The High Museum.

In Atlanta, our award-winning dining scene is reinventing Southern style with locally-sourced menus and down home inspiration. Atlanta chefs serve up dishes from the new kitchen of the old south, putting their own spin on grandma's traditional southern favorites.

Convention attendees who appreciate retail therapy can take time out for shopping in Buckhead, the Beverly Hills of the Southeast, at Lenox Mall, Phipps Plaza or at the new Buckhead Atlanta luxury shopping district. Bring the family along for outings to Six Flags over Georgia, Stone Mountain Park and LEGOLAND Discovery Center.

Atlanta has everything needed to be a world-class convention destination, but it doesn't end there. The best part of Atlanta lies not in its concrete and steel, but rather in its people. From hotels to convention hallways, and convention services to concierge, Atlanta's hospitality industry is here to make your meeting run flawlessly from start to finish.

For more information, visit: Atlanta.net

EXPOCAD®

+1 630.896.2281
www.expodcad.com

WE'RE WITH YOU ALL THE WAY

AWARDS SPONSORS

TSNN

★ awards ★

Venue Sponsor

AmericasMart®Atlanta

The Atlanta Convention Center at AmericasMart is the city's newest, best-value meetings and special events facility. With up to 800,000 square feet of event space (100,000 square feet contiguous), our unique facility provides an intimate setting for events of any size. The Atlanta Convention Center is within four blocks of more than 12,000 hotel rooms [and connected to the Westin Peachtree Plaza] in the heart of downtown.

- Unlimited dining, entertainment and cultural activities are nearby and we are directly linked to Hartsfield-Jackson International Airport via train.
- Full range of meeting and trade show services, including electrical, compressed air, water and drains, climate control, registration areas, coat and luggage check and press facilities.
- Controlled access; around the clock security; highly trained and credentialed security.

Our team of experts has more than 50 years of experience in operating, managing, and providing solutions for events of any size. Come experience what being connected can do for you.

Contact: [888.263.7456](tel:888.263.7456) or sales@atlconventioncenter.com

Hotel Sponsor

THE WESTIN
PEACHTREE PLAZA
ATLANTA

It all starts here. Welcome to Atlanta's best downtown's address.

The Westin Peachtree Plaza, featuring 1,073 beautifully refreshed guest rooms, is an Atlanta skyline icon. Crowned by the revolving Sun Dial Restaurant, each rejuvenated guestroom in the 73-story downtown Atlanta hotel offers our signature Heavenly Bed, 42" flat screen HD televisions and unmatched floor to ceiling views of the city. Located in the heart of downtown Atlanta, we're just steps away from CNN Center, Georgia World Congress Center, World of Coca-Cola, Philips Arena, College Football Hall of Fame, and the Georgia Dome.

With amazing 360-degree views of the entire city, The Westin Peachtree Plaza is the ideal location for Atlanta Meetings. Our 53 meeting rooms, encompassing over 80,000 square feet of meeting space is conveniently connected via walkways to AmericasMart and 200 Peachtree, offering

an additional 315,000 square feet of flexible event space. With seamless Audio Visual services, thoughtful menus created by our culinary team, and an Executive Meeting Specialist to personally attend to your every need, you can expect unparalleled service in our new meeting spaces designed with you in mind.

Learn more at: westinpeachtreeplazaatlanta.com/

Craig Cupit, Director of Sales and Marketing

P: [912.604.2591](tel:912.604.2591) E: craig.cupit@westin.com

The Westin Peachtree Plaza, 210 Peachtree Street Northwest, Atlanta, Georgia 30303

Founding Sponsor

THE
EXPO
GROUP

It's time to RETHINK.

With an innovative company like The Expo Group you can experience a new way of doing business and put new life into your show. Create fascinating experiences for your attendees and exhibitors!

Our creative design prowess, innovative technology tools and empowered, passionate employees make your life easier and help you keep up with the accelerated pace of our ever-changing world. We offer technology and service solutions for your new-world challenges including attendee marketing, social media integration and 365-day branding. Imagine the difference with The Expo Group looking out for your interests.

Contact us quickly and RETHINK your show!

Call: [972.580.9000](tel:972.580.9000)

Go: www.theexpogroup.com

Email: ddoody@theexpogroup.com

Learn: theexpogroup.com/blog

Watch: youtube.com/theexpogroup

Like: facebook.com/theexpogroup

Tweet: twitter.com/theexpogroup

Connect: bit.ly/theexpogroupLinkedIn

Visit:

The Expo Group, 5931 W. Campus Circle Drive, Irving, Texas 75063

Transportation Sponsors

ExecuCar®

Welcome to ExecuCar, the premier luxury sedan service that offers private transportation whether you are heading to the airport, a business meeting or social event, ExecuCar will get you there safely in style and comfort. ExecuCar currently serves most major metropolitan areas including Atlanta, Dallas, Phoenix, Tampa, Denver, Kansas City, Los Angeles, San Diego, San Francisco, Sacramento, Baltimore and Washington D.C.

ExecuCar provides:

- Private sedan service 24 hours, 7 days a week
- New and classic luxury sedans available
- Chauffeurs that have past our industry leading criminal background check and drug screening process through

- Professionally dressed and equipped chauffeurs that will arrive ready to take care of your every need
- Airport transfers, point-to-point service and special event transportation
- You with a simple flat rate structure that eliminates surprises or "additional fees" at the conclusion of your trip
- Several payment options including direct billing to your personal or business account, pre-paid credit card and on-board credit card transactions

Book your ExecuCar reservation online at: www.execucar.com
or call one of our highly trained reservation agents on:
1-800-410-4444

ARAMARK PROUD SPONSOR OF THE TSNN AWARDS

AWARDS SPONSORS

TSNN

★ awards ★

Production Transport offers the finest shuttle bus and ground transportation programs in all of the major convention destinations

across the United States and Canada. Founded in 1982, the key to our continued success is our experience, reliability, and quality of service.

We bring over 30 years of experience, a commitment to excellence, and phenomenal customer service to every program, regardless of size or scale. Whether your attendance is one hundred or one hundred thousand, our team will always treat your attendees as VIP guests.

Richard Einhorn – 310-641-0900

Presenting Sponsors

We deliver events solutions that align with our customers' needs through simple and easy-to-use technology solutions, complimented by the highest levels of customer support.

Wyndham Jade is an event and travel company specializing in convention housing and registration, meeting management, incentive programs, site selection and business travel. Our advanced technology solutions, backed by superior customer service from our seasoned team, power our services. From Wyndham Jade, our clients can expect:

- Integrated housing and registration, powered by ONEsystem+ our proprietary cloud-based platform that adapts to fit the changing business requirements of our clients
- Maximum in-the-block bookings and increased event attendance driven by our mobile-friendly housing, RoomLogic™, and registration, Reg5™ platforms
- Real-time dashboard analytics that support decision making
- Creative and memorable incentive programs that reward and retain top customers and employees while stretching your budget and valuable time
- Professional event and meeting management for any size group
- Enhanced in-house meeting resources resulting from our site selection service where we leverage our buying power, industry partnerships and savvy negotiating skills to help you make the best buying decision – all at no cost to you
- Control business travel costs while gaining benefits from our money-saving corporate discounts and loyalty programs

Sue Trizila, President, CEO - Wyndham Jade
6100 W. Plano Pkwy., Ste. 3500 Plano, Texas 75093
www.wyndhamjade.com - (972) 349 - 7300

CRM purpose-built for exhibitions & events

From consumer trade shows to professional association conventions and exhibitions, more and more show organizers trust Ungerboeck Software to run their shows from first phone call through final invoice – and everything in between. Only Ungerboeck Software offers CRM purpose-built for exhibitions and events to help sell booth space and sponsorships, create and manage floor plans, and complete invoicing – all from a single database so nothing slips through the cracks.

Our online, interactive Event Showcase lets attendees plan their show experience from PC, to tablet, to smartphones without missing a beat. With a complete audit-ready financial package, Ungerboeck Software lets you track event specific costs and income – even last minute changes made on the show floor – then issue accurate invoices, and seamlessly transfer data to any organizational accounting systems.

Putting all event, exhibitor, sponsor, attendee, and financial information in one database means entering once and it's done. No one else takes your events from first phone call through final invoice.

Learn more at ungerboeck.com

Doug Archibald, COO/CFO
P: +1 636-300-5606 E: doug.archibald@ungerboeck.com

Rob Hamlin, Director of Exhibition Solutions
P: 703-256-2248 E: rob.hamlin@ungerboeck.com

AWARDS SPONSORS

TSNN

★ awards ★

Gold Sponsors

ASP, put simply, are trade show and consumer show website specialists. Providing a powerful, but user-friendly content management system (SHOWOFF) allowing clients to update and develop an effective online business model. ASP offers strategic advice on integrating new technologies and best practice into your online marketing campaigns. Whether you are interested in email marketing, social networking or developing a 365 brand presence (without the dreaded "virtual" word), ASP can help you with its modular solution driven product. ASP has been building websites for show producers, big and small, for over 16 years, with a global presence in Las Vegas, London and Sydney, allowing for a true understanding of your events online needs.

Be sure to say hello to **Melissa Ooi, Executive Vice President**, at the event (she's the one with a weird Aussie/British hybrid accent) or catch her on **Twitter @melissaooi**

Perfecting the Event Experience®

Look to Experient for consultation and full-service management of face-to-face trade shows, consumer shows, expositions and conferences. We understand they are a substantial part of your business. And as your partner, we assure they run smoothly from beginning to end while keeping your costs within budget and your ROI in focus. With Experient, you have access to unparalleled pre-show consultation, account management, on-site services, event technology and data analytics designed to meet the needs of even the most discerning show organizers. Flexible and insightful consultation, event planning, site sourcing and contract negotiations, registration, housing, mobile platforms, lead retrieval and data management are scalable services that meet the diverse needs of any size event.

Simply put...when you work with Experient, your guests will realize exceptional value from their event experience. At Experient, we are perfecting event experiences that inspire people to achieve extraordinary business results!

Contact: **Jeff Fugate, Senior Vice President, Sales & Marketing**,
jeff.fugate@experient-inc.com - 240-439-2395

Fern is a leading national service contractor that provides unmatched customer service, best-in-class creativity and innovative solutions for events held throughout the U.S. and Canada.

With offices and personnel located from coast to coast, we are among the top three service contractors in North America serving more than 1,100 expositions and events annually. Fern is an experienced partner with market insight, venue knowledge and nationwide relationships to help you navigate any city.

While we are one of the largest service contractors in North America, Fern is best known for its personalized approach to service. Fern is dedicated to first understanding our client's objectives, specific to each event, and the broader goals of the client organization. This attitude toward understanding, and then serving, extends to how we engage and serve exhibitors, sponsors, and other event participants. As a result of our personalized approach to service, we deliver the event experience and results that are the most important to each client and participant.

For more information, call 888-621-3376 or visit www.fernexpo.com
Contact Michael Cox at (502) 429-992 or mcox@fernexpo.com
to learn more.

Map Your Show is a premiere provider of Exhibition Management Software. Our product suite includes multilingual floor plans w/agenda builders, booth sales modules with an integrated floor plan builder, directory maintenance applications, on-site product locator wayfinders, mobile sites, and printed map & directory products. In addition to obtaining best-in-class utilities and applications for your events, simply using our products could earn you revenue thanks to our unique pricing models. MYS excels at providing measurable value throughout the show experience. Our knowledgeable in-house account management and development teams are unequaled with over 100+ cumulative years of trade show and IT experience.

For more information or to schedule your personal demo, contact
sales@mapyourshow.com or 888.527.8822. www.mapyourshow.com

AWARDS SPONSORS

TSNN

★ awards ★

Shepard's business is built on a foundation of customer service with a unifying interest in creating successful, innovative and ultimately impactful face-to-face experiences for all participants and key stakeholders. Since their establishment in 1905, this employee-owned business offers a full array of general contracting and value-added services for trade shows, conferences, and specialty events. Their nationwide network of offices affords them the resources, inventory, and capacity to seamlessly execute events of all sizes across North America.

Shepard represents the evolution of the general service contractor to event business partner—operating on the premise that the impact they have on their customers' success will directly impact the success of their own business.

They are recognized by customers for their professional, proactive, and can-do culture.

Richard Maples, Executive Vice President, Sales and Marketing
1531 Carroll Drive, Atlanta, GA 30318
rmaples@shepardes.com 1-404-720-8600 www.shepardes.com

Cobb Galleria Centre is one of Atlanta's premier conference facilities, conveniently located at the intersection of I-285 and I-75. Whether your plans envision a large-scale convention, conference, or special event, or an intimate celebration with a VIPs-only guest list, Cobb Galleria Centre is the venue of choice.

Cobb Galleria Centre connects directly to the 522-room, four-star, four-diamond Renaissance Waverly Hotel. Shopping variety is as convenient as the Cobb Galleria Centre's on-site specialty mall and the Cumberland Mall, directly across the street and accessible by a pedestrian bridge. SunTrust Park, the new home of the Atlanta Braves, and the accompanying mixed-use development, are on target to open in 2017 directly across I-285 from the convention center.

Our facility boasts a variety of venue options, including a 144,000-square-foot exhibit hall, 25,000-square-foot ballroom, a 3,600-square-foot special event space, 20 meeting rooms, and 4 executive board rooms. Our dramatic two-story rotunda entrance and ample registration/pre-function space will provide the perfect entry point for your guests. With a full service business center, in-house audio-visual specialists, wireless access, and plenty of complimentary parking, you can rest assured that your event will be perfectly executed down to the last detail.

Walter Kiley, Director of Sales and Marketing
P: 770-955-8000 E: events@cobbgalleria.com
Two Galleria Parkway, Atlanta, GA 30339 www.cobbgalleria.com

100% Energy: Pure Creativity for Meetings and Events

When it comes to choosing a company to plan your next corporate event or meeting, you want people who are passionate, energetic, innovative and experienced. You want Juice Studios™...your one source for experts in event planning and all of your Atlanta destination management needs.

Juice Studios is a progressive boutique delivering creative solutions and soup-to-nuts destination management services. With over 70 years of combined experience, the Juice Studios team has the passion to help you connect and energize your audience, all the while bringing an innovative spirit to create exciting and effective events unlike any other.

Juice Studios
1447 Peachtree Street, Suite 560 Atlanta, GA 30309
404-817-9369
www.thejuicestudios.com

Kris Shea, Vice President of Sales, kris.shea@thejuicestudios.com
Anna Williams, Sales Manager, anna.williams@thejuicestudios.com

Congratulations to all TSNN T-Award Winners!

The word "epic" is written in a large, blue, serif font. A thin blue line starts from the top of the letter 'e' and extends upwards and to the right, ending in a small green circle. A registered trademark symbol (®) is located to the upper right of the letter 'c'.

Your Registration Boutique

Learn more about us at
www.epicreg.com

AWARDS SPONSORS

TSNN

★ awards ★

Silver Sponsors

EXPOCAD®

F R E E M A N

EXPOCAD® is the professional's choice. Our suite of software products are used by the most elite show organizers and general service contractors in the world. They successfully create, manage and market their global events with an EXPOCAD® solution on platforms that range from the desktop to the internet to mobile devices.

Designed by professionals for professionals, our products are seamlessly integrated, dimensionally accurate and rich with revenue creating features. From the smallest table top show to the largest events on 3 continents, nearly \$1 billion dollars in space is managed by an EXPOCAD® solution annually.

Our suite of products includes exclusively designed software for the general service contractor community to professional show organizers in the trade, corporate and consumer industries.

Visit: www.expcad.com WE'RE WITH YOU ALL THE WAY!

EXPOCAD® by A.C.T. Inc. Susie Wilson, Director of Sales
69 S. LaSalle Street, Aurora, IL 60505
E-mail Susie@expcad.com Ph. 630.896.2281 x1082

Recognized by Advertising Age as the world's largest brand experience company, Freeman uses the power of integrated digital and live brand experiences to move markets, connect people, support growth and generate revenues for the world's leading organizations. Freeman generates insights that define program strategies, target audiences, and deliver messages that generate meaningful results. Through its expansive network of offices, talent and global partnerships, Freeman has the reach and access that is unmatched in the industry. A family- and employee-owned company, Freeman is known for its stability, strength and customer service achievements over its 87-year history. A values-driven company with a strong and purpose-built culture, Freeman is dedicated to connecting people in meaningful ways. This is accomplished through a process of continuous innovation and improvement. Freeman produces more than 4,300 expositions annually and 11,000 other events worldwide. Freeman has been awarded six consecutive J. D. Power awards for its Customer Call Center. For more information, visit www.freemanco.com

Jeff McCaw, Senior Vice President - Territory Leader
P.O. Box 660613 Dallas, TX 75266
Phone: (214) 445-1000 Email: jeff.mccaw@freemanco.com

onPeak and Travel Planners have combined the best in event housing so you and your attendees can sleep better. Both companies are now a part of Global Experience Specialists (GES), a global, full-service provider for live events.

The new onPeak | GES provides premium housing services to approximately 60 percent of the top 250 U.S. events. As the exclusive distributor of housing services for an event, we leverage our scale and industry-leading technology to offer convenient and affordable hotel accommodations to event attendees and exhibitors. We manage the complexities of hotel booking administration before, during and after the event, including securing room blocks with local hotels, marketing those reserved blocks to event attendees and exhibitors, managing attendee and exhibitor reservations and addressing any housing concerns during the event. By working with us, event organizers can rest easy knowing that their exhibitors and attendees are in good hands.

Visit: onpeak.com
Michael Howe, EVP michael.howe@onpeak.com
350 N Clark St, Ste 200 / Chicago, IL 60654

Core-apps is the leader in innovative event technology solutions for the event and association industry. Our company was founded to focus exclusively on event technology and now supports more than 600 trade and corporate events with our highly adopted mobile applications. Today, Core-apps powers a larger suite of comprehensive tools including GoExpo Event Management Software, Wayfinders and Event Analytics and Location Services which seamlessly integrate with our mobile apps and the industry's top CRMs and database tools.

Core-apps is now your one source for all of your event technology needs – before, during, and after the show.

Contact: Jay Tokosch, CEO
Direct: 410-974-0505
Cell: 443-618-7907
Fax: 443-430-2039
E-mail: jay@core-apps.com
Visit: www.core-apps.com

CONGRATULATIONS T-AWARDS WINNERS

Where's your event going?

Proud Sponsor:

AWARDS SPONSORS

TSNN

★ awards ★

a2z provides secure, real-time event management and marketing tools that grow your brand by accelerating booth sales, helping boost revenue, and enhancing value for event participants. Our clients use a2z's technology to successfully manage all aspects of their expositions and conferences with radically streamlined operations and automated processes. In addition, our powerful matchmaking and networking solutions facilitate successful business interactions between matched event participants. a2z's mobile and web-based solutions are used by 1,000+ leading trade shows and conferences across the globe every year. More than 45% of the TSNN Top 50 as well as the TSE Fastest 50 events leverage a2z's solutions to provide a superlative event participation experience to their audience. In addition, 44% of shows on the TSNN Top 250 list are managed using our solutions. Read our press releases to learn more.

- Engage attendees with high utilization resources
- Increase and accelerate exhibit sales
- Expedite cash flow by 60 – 90 days
- Increase operational efficiency by 30%+

www.a2zinc.net | info@a2zinc.net | (443) 393 2443

As the global leader in meeting procurement, HelmsBriscoe leverages the experiences of more than 1200 Associates spanning 55 countries to deliver world-class solutions. The sheer volume of room nights booked and the collective insights shared between our seasoned Associates is beyond comparison in the global events industry. Clients everywhere can benefit from our global reach, unsurpassed experience, industry relationships, and full-service meeting management tools for their tradeshows, conventions, exhibitions and corporate events.

For more information on HelmsBriscoe services for your next event, please contact:

Richard Harper, Executive Vice President

rharp@helmsbriscoe.com Phone: 480-718-2361

HelmsBriscoe 20875 North 90th Place, Scottsdale, AZ 85255.

www.HelmsBriscoe.co

ENGAGING. PERSONALIZED. MEMORABLE.

DELIVERING A UNIQUE EXPERIENCE REQUIRES
A UNIQUE WAY OF DOING THINGS.

You. Your customers. Exhibitors. Attendees. Everyone will approach your event from a different perspective. But, when you partner with Fern, all involved will come away with the same feeling—that they experienced something truly extraordinary.

fern | Expositions
Events
Experiences

888.621.3376

VISIT FERNEXPO.COM

EXPERIENCE FERN

AWARDS SPONSORS

TSNN

★ awards ★

Convention Data Services is the premiere full-service event registration provider in the tradeshow industry. For nearly 30 years, we have been providing registration, data management, lead retrieval and event marketing to the tradeshow industry, successfully serving the needs of businesses and non-profit associations worldwide. We're passionate about offering the most creative and innovative solutions to enhance our clients' events.

CDS is an extension of your event team. Our unique partnership approach allows us to understand your business and event goals and provide proactive solutions that anticipate the fast-changing event landscape. Our experienced team of 150 professionals has a deep understanding of events, attendees and exhibitors which allows us to craft solutions that enhance your entire event cycle.

Our partnership approach encompasses your vendors, too. We integrate with all the top industry providers allowing you to choose the best products for your event and know that they will be seamlessly integrated with CDS registration and exhibitor services.

Our long-term client relationships are built on the highest level of quality service from our in-house web development and contact center to our marketing tools, data management and onsite teams.

CDS is an active member of IAEE, ASAE, SISO, CAEM, MPI, PCMA and Association Forum of Chicagoland.

Contact: David Lawton, Executive Vice President of Sales
107 Waterhouse Road, Bourne, MA 02532
(508) 743-0155
dlawton@cdsreg.com

The most **Powerful** is now also the most **Beautiful**.

Exposition & Conference Management and Marketing

Mobile & Social Media Management and Marketing

Networking & Hosted Event Management and Marketing

Three Powerful Platforms. One Integrated Solution.

a2z provides powerful cloud-based event management and marketing solutions that grow your brand by accelerating booth sales, helping boost revenue, and enhancing engagement and value for event participants. a2z's technology is used by 500+ clients to power more than 1,000 events annually, including 40+% of the Top 250 U.S. shows.

LEARN MORE OR SCHEDULE A DEMO:

☎ 443-393-2443 ✉ sales@a2zinc.net 🌐 www.a2zinc.net

it's a new day :)

The **Photo Group**
Photography/Video

Real Time media delivery

thephotogroup.com

AWARDS SPONSORS

TSNN

★ awards ★

Since the mid 90's, EPIC has been dedicated to providing the very best registration services and lead retrieval technology to the meetings industry. As a boutique solutions provider, it is our goal to understand your unique needs and build a system to meet all requirements. We understand that your meetings are the lifeblood of your organization and we're here to help you achieve a truly hassle free registration experience; from start to finish.

EPIC will exceed your expectations every step of the way by supplying you with:

- Registration you can trust.
- A superior customer service team ready to work for you.
- Creative solutions to facilitate attendee connections.
- Innovative technologies that continue to strengthen the industry.
- Make sure you're getting the most from your registration partner!

Learn more about EPIC.

Alan Johnston, President 10900 Granite St. Charlotte, NC 28273

P: 980-233-3788 C: 704-622-5415 E: ajohnston@epicreg.com

W: www.epicreg.com

Technology Sponsor

Whether it's your first meeting or your 200th, you want our experience on your job. We do this day in and day out, living and breathing meetings, festivals, conferences, concerts, and more—bringing value to every event we touch. Our event producers know how stressful planning a program can be, especially when there is limited time to pull everything together. Not only do we provide the services listed below, but we can manage every aspect of the event so you don't have to. Let CSR do it all, from scheduling meetings with your vendors to developing that great experience that really impresses your attendees. CSR's event producers can organize down to the last spotlight, and yet turn on a dime when unforeseen challenges arise. Our skilled technicians turn your perfect plan into a staged reality.

Your resource for event and meeting needs such as:

- Sound
- Lighting
- Staging
- Projection & Screens
- Video Services

Contact: Rob Mier, Director of Sales

Phone: 404-914-9500 Email: rmier@csrav.com

Website: www.CSRAV.com

For more than 17 years, ShowNets has become the recognized expert in designing, delivering and supporting state-of-the-art Internet solutions for events, trade shows and facilities.

Our success is built on two strong, proven principles:

Engineer the fastest, most reliable and secure internet networks and Back them up with responsive, professional, client-focused service Our CISCO certified engineers build, maintain, and monitor network solutions for the industry's largest and most technically complex shows, events, and facilities throughout the world.

Our dedicated operations and customer services professionals deploy and support on-budget client solutions for shows with tens of thousands of attendees to corporate functions with less than one hundred.

In fact, every solution we deliver is uniquely designed to fit a specific event and ensure our clients' success. To find out how we can create an innovative solution that fits your particular needs and budget, contact **1(800) 310-4454. www.showNets.net**

We can't wait to put on a SHOW for you.

Contact: Anne Marie Newman

E:mail: amnewman@shownets.net Phone: (770) 331-5961

Food Sponsor

Aramark is in the customer service business across food, facilities and uniforms, wherever people work, learn, recover, and play. United by a passion to serve, our more than 270,000 employees deliver experiences that enrich and nourish the lives of millions of people in 21 countries around the world every day.

Aramark provides food, facility and retail services to hundreds of stadiums, arenas, amphitheaters, convention centers and conference centers worldwide. Handling major events such as the Olympic Games, World Cup and most recent the World Meeting of Families (WMOF) Congress and Papal Visit.

AWARDS SPONSORS

TSNN

★ awards ★

Video & Photo Sponsors

CNTV generates new revenue for exhibition and event organizers through customized TV segments in the style of TV news. Play back the TV programming in monitors throughout the event to enhance the on-site experience and expand your show's reach year-round through digital and social platforms.

On-site, our professional team of journalists deliver engaging, same-day TV segments that keep the event's content alive across multiple channels, including social media and hotel dark channels.

Raise your event's digital and content marketing profile while generating revenue - work with the experts at CNTV!

Carrie Ferenac

cferenac@conventionnewstv.com

407-960-3967

www.ConventionNewsTV.com

The Photo Group is a full service, multi-faceted photography and Video company that specializes in the needs of Conventions, Trade Shows and Special Events.

We have spent the past 26 years fulfilling our goal of providing high-quality imagery and services specifically for the convention, trade show and special events market exclusively.

With this specific experience and focus our team is able to provide savvy images by capturing the unique moments of this environment. Our team of professional photographers has chosen photography as their one and only career and all bring decades of experience to the table.

The Photo Group welcomes the opportunity of becoming a part of your event's team, now and for years to come.

Nicole Kamens P.O. Box 309, Bodega, California 94922

Phone: 800-752-6913 Email: nicole@thephotogroup.com

Website: www.thephotogroup.com

Supporting Associations

UFI, The Global Association of the Exhibition Industry

UFI is the association of the world's leading tradeshow organizers and exhibition centre operators, as well as the major national and international exhibition associations, and selected partners of the exhibition industry. UFI's main goal is to represent, promote and support the business interests of its members and the exhibition industry. UFI represents over 650 member organisations in 83 countries around the world. Over 900 international trade fairs proudly bear the UFI approved label, a quality guarantee for visitors and exhibitors alike. UFI members continue to provide the international business community with a unique marketing media aimed at developing outstanding face-to-face business opportunities.

Exhibition Services & Contractors Association

ESCA is dedicated to the advancement of the exhibition, meeting and events industry. Through the education, information exchange and level of professionalism shared by members and their customers, ESCA promotes cooperation among all areas of the industry.

WYNDHAM JADE CONGRATULATES THE TSNN 2015 WINNERS

We are proud of our partnerships with our clients.

25 FASTEST-GROWING SHOWS

NET SQUARE FOOTAGE

Ace Hardware Fall Convention & Exhibits • AAOS 2014 Annual Meeting
IPPE: International Production & Processing Expo • National Retail Federation's
Annual Convention & Expo – Retail's BIG Show

ATTENDANCE

ABC Kids Expo

We provide strength in convention
housing and registration.

WYNDHAM
jade

I AM ATL.

Will Ramsey
Vice President, Sales
Georgia Aquarium

I'M ONE FISH IN THE SEA OF GREAT POSSIBILITIES.

I am the connoisseur of collaboration at the world's largest aquarium. We're one of the fascinating spaces offering personalized service just steps away from your meeting. Here in Atlanta, we all swim in the same sea when it comes to making your meeting a success. **Plan on Atlanta and we'll think big together.**

ATLANTAMEETINGS.com

