

Featuring

Exhibitor Guide

Online Event 9-22 September 2021

Welcome to the Exhibitor Guide. We are using Swapcard as our event platform, and you will be using the tools in the Swapcard Exhibitor Center to configure your booth, manage your team, and interact with attendees.

Content

Topic	Page
Important Dates	<u>4</u>
How to Access the Virtual Event	<u>5</u>
Exhibitor Center	<u>10</u>
How to Build Your Virtual Company Homepage	<u>13</u>
How to Engage with Attendees	<u>20</u>
Request a Meeting	<u>24</u>
Content Features	<u>30</u>
How to Make the Most of Your Investment	<u>37</u>

Important Dates

Date	Detail
Week of 13 July	As an exhibitor you will receive an activation email from noreply@swapcard.com with your details to login to the Fi Asia Online Event
13 July – 22 August	Period for exhibitors to build their online company page
19 July	Visitor registration Live
23 August	Visitors live on the platform and can update their profile and start planning meetings
9 September	Fi Asia Online Event begin

Accessing the Online Event – Logging in for the first time

1.

You will receive an email similar to this one with a button redirecting you to a login page. Your account is automatically pre-created by the platform after your registered.
This email will come from **hello@swapcard.com** so be sure to whitelist it.

2.

A window will then suggest you to create a password for your account.

Note : If you don't see this email in your mailbox, please check your spam.

How to login when I already have an account ?

Access to your account on

<https://app.swapcard.com/event/food-ingredients-asia-thailand>

Enter the email you used to register to your event and the password you've created before.

Then, click enter to connect.

Note :

- If you have forgotten your password after entering your email, click on **Send me a magic link**. You'll receive in your mailbox an email to reset your password.
- if you already have an account , the event might ask for your password.
If you need any help, please contact support@swapcard.com

A screenshot of a login interface. At the top center is a logo consisting of an infinity symbol with a green dot. Below the logo, the text "Welcome," is displayed. Underneath, a message reads: "Please enter the email address you provided during event registration." Below this message is a label "Email address" followed by a text input field containing the placeholder text "Enter your email address". To the right of the input field is a green circular button with a white right-pointing arrow.

Platform Navigation

Main navigation has 5 parts:

To access different sections of the platform, use the buttons on the navigation sub-bar:

Building Your Profile

There are two ways for you to access your profile :

- On the upper-right corner of your screen, click on **My profile**.
- On the left side of your screen next to your photo, click on **Edit**.

You'll be redirected to your profile details.

Building Your Profile

Home Agenda Exhibitors Attendees Speakers My Event Products Live Tour

Nureen Chantarawirod
Marketing Manager
Informa Markets in Thailand

EDIT

About me EDIT

Zone Zone

Business Segments Business Segments

Ingredients Ingredients

Processing, Packaging, Services and Equipment Processing, Packaging, Services and Equipment

Country/Region Country/Region

Social media EDIT

Add your social accounts.

Contact details EDIT

☐ Add your mobile phone number
66816508483

@ nureen.nu@gmail.com

☐ Add your business website

73/13 Thonburi, 10400, Bangkok, Thailand

To edit the information on your profile, simply click on the **Edit** or **Add** parts depending on which type of information you want to edit.

Here are the information you can edit on your profile :

- Personal information
- Skills
- Biography
- Social Media
- Contact details
- Company

Note: It is important to add a high resolution profile picture (300 dpi). Profiles with pictures have a higher conversion rate.

Exhibitor Center

Exhibitor Center

1. Once you've logged in, your upcoming event should appear.

2. To access the Exhibitor Center, you can click on your company or on the button « Exhibitor center » in the drop down menu.

Swapcard Exhibitor Center

- Manage your company profile visible to attendees.
 - Highlight your company's products and services.
 - Share company assets (white papers, case studies).
- See and reply to meeting requests made to your company, and manage meetings of your members.
- Export contacts your team members engage with.

Note: all team members will have access to update your virtual exhibitor page

Building Your Virtual Company Homepage

To build or update your company profile, in the Exhibitor Center menu on the left, click on “Company profile”

In the first part, click on “Edit”.

Header

Add a header image or video to highlight on your page.

For image, we recommend using a 1200x675px (16:9 ratio) image, no larger than 1MB.

For video, first upload it on Youtube or Vimeo, then paste the video id link in the open field for video.

Logo

Add your company logo

400x200px (2:1 ratio) image, no larger than 1MB

Pro and Premium package exhibitors can also add a **background image**.

Note: A YouTube video ID is the characters after « /watch?v=_ » in the website link.

- For exemple in « https://www.youtube.com/watch?v=_mKoi9VNgx4 », the ID of the video is « mKoi9VNgx4 ».

Building Your Virtual Company Homepage

Company information

To be contacted by as many qualified participants as possible, please fill in all the information in your Virtual Company Homepage:

- Company Information
- Product Zone
- Exhibitor Business Segments
- Country
- Social Media
- Company contact detail
- Documents or brochures

Informa Nureen

Food ingredients Asia

Informa Nureen
Highlighted Exhibitors

EDIT

Products Category
Documents
Team

Information

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam fermentum, lorem vitae pellentesque ultrices, nunc nisi eleifend nulla, at cursus nisi eros id ipsum. Sed orci ante, interdum egestas odio quis, rutrum maximus quam. Praesent congue lorem rutrum est egestas interdum. Sed iaculis volutpat lorem, ut tempus justo iaculis sit amet. Nunc pretium turpis pellentesque urna luctus blandit ac at eros. Mauris mattis ligula ut vestibulum tincidunt. Orci varius natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Nam elit odio, sollicitudin vitae gravida id, finibus ut neque. Aenean vel magna tortor. Fusce vel malesuada dolor. Mauris ut pellentesque tortor, id ullamcorper neque. Sed vel magna ante.

Sed iaculis posuere ipsum eget bibendum. Duis pretium nisl a est luctus, ut feugiat velit vestibulum. In quam sem, aliquet at elit sit amet, viverra dapibus lorem. Vestibulum ante ipsum primis in faucibus orci luctus et ultrices posuere cubilia curae; Suspendisse rutrum elit vel augue consequat fermentum. Donec in dictum nisi. Nam non ex euismod, interdum ante sed, pellentesque massa. Sed in molestie ex. Aliquam et dolor quis lacus ornare luctus et in lorem. Sed fringilla cursus purus, et tincidunt urna aliquam id. Duis libero mi, laoreet ut semper at, aliquam quis ligula. Phasellus magna mi, faucibus id facilisis vel, porttitor sed ex.

[See less](#)

Zone

Beverage Ingredients
Lab Services
Looking for distributor in Thailand

Exhibitor Business Segments

Anti-allergens
Beauty & Wellness
Bone and Joint Health

Cardiovascular Health
Clinical/Medical Nutrition
Digestive Health

Energy and Endurance/Sports Nutrition
Healthy Aging

Information

Add here information about your company.

Overview

B
U
List
List
Link
Image

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam fermentum, lorem vitae pellentesque ultrices, nunc nisi eleifend nulla, at cursus nisi eros id ipsum. Sed orci ante, interdum egestas odio quis, rutrum maximus quam. Praesent congue lorem rutrum est egestas interdum. Sed iaculis volutpat lorem, ut tempus justo iaculis sit amet. Nunc pretium turpis pellentesque urna luctus blandit ac at eros. Mauris mattis ligula ut vestibulum tincidunt. Orci varius natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Nam elit odio, sollicitudin vitae gravida id, finibus ut neque. Aenean vel magna tortor. Fusce vel malesuada dolor. Mauris ut pellentesque tortor, id ullamcorper neque. Sed vel magna ante.

Sed iaculis posuere ipsum eget bibendum. Duis pretium nisl a est luctus, ut feugiat velit vestibulum. In quam sem, aliquet at elit sit amet, viverra dapibus lorem. Vestibulum ante ipsum primis in faucibus orci luctus et ultrices posuere cubilia curae; Suspendisse rutrum elit vel augue consequat fermentum. Donec in dictum nisi. Nam non ex euismod, interdum ante sed, pellentesque massa. Sed in molestie ex. Aliquam et dolor quis lacus ornare luctus et in lorem. Sed fringilla cursus purus, et tincidunt urna aliquam id. Duis libero mi, laoreet ut semper at, aliquam quis ligula. Phasellus magna mi, faucibus id facilisis vel, porttitor sed ex.

Zone

Zone

Beverage Ingredients
Lab Services
Looking for distributor in Thailand

Exhibitor Business Segments

Exhibitor Business Segments

Anti-allergens
Beauty & Wellness
Bone and Joint Health

Cardiovascular Health
Clinical/Medical Nutrition
Digestive Health

Energy and Endurance/Sports Nutrition
Healthy Aging

Country/Region

Country/Region

Building Your Virtual Company Homepage

Food ingredients Asia 2021 - Informa Nureen

SWITCH TO THE EVENT Nureen

Home

Company profile

- Overview
- Documents
- Product Gallery

Meetings

Team's contacts

Analytics

Your team

Search

FIGC data 6 Informa Nureen

FIGC data 5 Informa Nureen

FIGC data 4 Informa Nureen

FIGC data 7 Informa Nureen

Add product gallery

Product Gallery (8 / 10)

ADD

Add a new item

Category *

Select a sub-category

Name *

Add a name

Description

Add a description

0/2000 characters maximum

CREATE

PRODUCTS GALLERY

- A listing of specific products and services you'd like to highlight –limited by the level of your exhibitor package.
- Select from categories that attendees can filter by.
- Add name of your product and service and a description in the order upon which you'd like them to appear.
- Add a photo or image of your product or service.
- Add URL link to your product or service so attendees can learn more.

allows you to drag the item and place it in the position you want.

allows you to move the product to the top (first item to show up in the list).

Your listings will show on your company pages and on the "Products Gallery" page available on the main navigation.

Meetings

In this section you can:

- See your team's meetings.
- Filter meetings by status: Pending, Validated, Declined, Cancelled.
- To Assign or change a meeting to a member of your team: click "Answer" on the meeting request and choose the person to assign.
- Accept or decline meeting requests.
- Export the list of your team's meeting.

Pro Tip –Go to "My Event" to view and manage your meetings; note a meeting slot is blocked until someone on your team has accepted or declined the request to meet.

- Above points are key to action all incoming meeting requests, whether this is accept or decline

Team's Contact

CONTACTS

- View and export contacts collected by you and your team before, during and after the event.
- Contacts include anyone who has initiated or accepted a connection request.
- *Note:* only contacts of your team members who have enabled the “sharing option” will be displayed on this team –so be sure all your team members have activated it!

The screenshot shows the 'Team's contacts' section of the Food ingredients Asia 2021 - Informa Nureen interface. The interface includes a sidebar with navigation options: Home, Company profile, Meetings, Team's contacts (selected), Analytics, and Your team. The main content area displays a table of contacts with columns: Photo, First name, Last name, Job title, Company, Email, and Created on. A red box highlights the 'EXPORT ALL' button in the top right corner of the contacts table.

Photo	First name	Last name	Job title	Company	Email	Created on
	Jirawut	Boonjaiyai	Event Executive	informa Thailand1	jirawutboon@gmail.com	07/04/2021 • 9:23 AM
	Katherine	Wang	Owner	I Eat Them All_Lite	sitikul@gmail.com	07/05/2021 • 6:46 AM
	Stacy	Wu	President	I EAT THEM ALL_Lite	informamarketscom5@gmail.com	07/04/2021 • 9:14 AM

Nb / page 10 Page 1 1 - 3 of 3

Analytics

In the analytics tab you can access data about:

- Number of views on your company page
- Virtual booth visits
- Number of times your company has been bookmarked
- Total number of connections made by team members
- Total number of meetings booked by team members
- Total number of scores on connections made by team members
- Average score on connections made by team members

Your Team

- You can check your member under Your Team.
- Ensure everyone's profile is turned on

Note:

- Exhibitor packages have separate allotments.
- Contact the organizer if you want to add your team.

Networking Features

How to engage
with attendees

How to Network

Attendees Can:

- Bookmark your company
- Chat “live” with a team member –via video or text
- Book a meeting with your company
- Learn about your products and services
- Access your marketing materials –such as whitepapers, case studies, research etc.
- View and connect directly with your team members

How to Network

In the home page of the event, you can access the **Attendees** and **Speakers** lists.

Thanks to this, once you have found someone of interest you can connect with them and chat directly or you can request a meeting with them.

Update your availability so attendees know when they can request meetings with you.

Make a connection

Connect with Dennis

Sending a connection request with a message is three times more likely to be accepted.

SEND CONNECTION REQUEST

Meet Dennis

Select a time slot to set up a meeting with Dennis.

Tuesday, June 30, 2020

8:15 AM	8:30 AM	8:45 AM	9:00 AM	9:15 AM	12:00 PM
12:15 PM	12:30 PM	12:45 PM	3:00 PM	5:15 PM	5:30 PM
5:45 PM	6:00 PM	6:15 PM	6:30 PM	6:45 PM	7:00 PM
7:15 PM	7:30 PM	7:45 PM	8:00 PM	8:15 PM	8:30 PM
8:45 PM					

- From main navigation click on “attendees”
- Sort and filter attendees to find contacts you’d like to connect with
- Click on their name to view their profile or click on the person icon with the plus sign
- Write a personal message to person and send a connection request
- Once you've made a connection you can chat directly with the contact and, score, tag and make notes about the contact

Request a Meeting

Pending

JS

Julius Solaris
Editor in Chief – EventMB, a Skift Brand
Skift

Meet Julius
Select a time slot to set up a meeting with Julius.

Tuesday, June 30, 2020

8:15 AM	8:30 AM	8:45 AM	9:00 AM	9:15 AM	12:00 PM
12:15 PM	12:30 PM	12:45 PM	3:00 PM	5:15 PM	5:30 PM
5:45 PM	6:00 PM	6:15 PM	6:30 PM	6:45 PM	7:00 PM
7:15 PM	7:30 PM	7:45 PM	8:00 PM	8:15 PM	8:30 PM
8:45 PM					

- From main navigation click on “attendees”
- Sort and filter attendees to find contacts you’d like to connect with
- Click on their name to view their profile
- Click on an available meeting slot
- Select Virtual Meeting
- Write a personal message to person and send
- Go to “**My Event**” to see if contacts have accepted your meeting request

Note the meeting time is held and blocked until its accepted or declined

Tuesday, 30th June • 8:30 AM to 8:45 AM

Select a place to meet at the event.

Virtual Meeting

Video Call

Tuesday, 30th June • 8:30 AM to 8:45 AM

Virtual Meeting • Video Call

Message (optional)

Introduce yourself and the purpose of the meeting

SEND MEETING REQUEST

Start a Video Meeting

- From main navigation, click on “**My Event**”
- If your meeting request is confirmed, a button “meeting call” will appear 1 hour before your meeting
- Click on meeting call to start your video meeting

Note: Incoming Meeting requests will appear in your notifications area on the toolbar

Pro Tip –You can also start a video call during a private chat conversation you’re having with a contact; simply click on the camera button to start the video call. You can share your screen during a video meeting if you need to.

Connection Request -Examples

Connection Request Accepted

Connection requests

Hi Vanessa I see you are registered to attend Channel Partners Virtual do you want to meet and chat? 21 hours ago

Mary Bond
Group Director - Seatrade Cruise Informa

You accepted the request.

Connection Request Decline*

Claire wants to connect with you. A year ago

Claire Fussey
Marketing Manager
Positive Actions Publications

DECLINE

CANCEL

Connection Request Pending

Joshua Multer
Sales Marketing Manager
Informa Markets

Connection Summary

Connection requests

Hi Vanessa I see you are registered to attend Channel Partners Virtual do you want to meet and chat? 21 hours ago

Mary Bond
Group Director - Seatrade Cruise Informa

You accepted the request.

Claire wants to connect with you. A year ago

Claire Fussey
Marketing Manager
Positive Actions Publications

You declined the request.

*In the case, an attendee declines your connection request, you won't be notified. They will appear as "connect-able" again.

How to set available meeting times

***This is how to set available meeting times as an “individual”, not for your company**

- From main navigation click on “my event”
- Time slots are pre-populated
- If you'd like to block slots simply click on the “make unavailable” button within the time you'd like to block
- If you'd like to block the entire day, click on “make unavailable all day”

Exhibitor Inbox

Once you are added to a company team, **you will have access to an exhibitor inbox shared with all of your organization's team members.**

Messages in the inbox are generated when an attendee visits your booth and types a message into the "Talk with..." window.

For the attendee, the message appears within the booth as a 1:1 chat.

For the exhibitor team, the message generates a notification in the platform, and appears as a message in the exhibitor inbox.

An exhibitor team member will not see the discussion in the "Talk to" window; only the attendee will see it there.

Exhibitor Inbox

To view your exhibitor inbox:

- Click on the chat bubble icon along the top menu.
- Once there, toggle between your personal inbox and the exhibitor inbox by clicking on the dropdown box nested under your name on the left hand side.
- All exhibitors will see a red notification circle over the chat bubble icon when new messages are received.
- However, please note that once any exhibitor team member reads the message, the red circle will disappear for the entire team.

Pro Tip - As a team it is good to allocate a single person to manage the inbox during the event for consistency, and to ensure that no messages are missed.

Content Features

How does the program work ?

The program tab gathers all sessions of the event. You can easily register to sessions by clicking on this logo.

Note : You can define your search by using **filters** located on the left side of the screen.

How does the program work ?

The tab of “**My Event**” allows you to see your own schedule. You can find there the **sessions** you are interested in, the **sponsors** and **partners** you bookmarked, as well as your confirmed **meetings**.

You can **export your program** by clicking on « Export to my calendar » or « Download PDF ».

Access a live streaming session

There are two ways to access a live streaming session.

1. From your **Event Home**, click on the « **Live session** » button which should be displayed.

You will get redirected to the current session, or the following one if nothing is happening at that time.

2. From your **Event schedule** or **My Event** tab, click on the current session you want to follow. You are now on the session page where the live session is taking place.

How to follow a live streaming session ?

Less than 24 hours before: a countdown will be added to the session page

Streaming will start Monday, April 20, 2020 4:40 PM

06 03 17
1A

As soon as the session begins, the video will be displayed at the top of the session page and will start automatically (except on Safari for which you will have to click on "Play").

You will then be able to watch the video, in **full screen** mode if you wish, or continue to browse the app while watching the session.

Interact during a live session

Thanks to the **live discussion**, you are now able to **speak** with other attendees, ask **questions** to the speakers, and answer to different **polls** they will create.

React on other people's messages or delete your message by click on the three dots next to it. Questions will be sorted by upvotes.

What's the autoplay ?

- The autoplay feature is automatically activated when you click on a “live” agenda button.
- This feature allows a seamless experience when watching sessions since it takes you from one session to another at the end of the first one.
- To deactivate it, simply click on the « Autoplay » button on the upper left side of your screen.

How to - Make the Most of Your Investment

Tips For A Successful Event

1. [Engage and be proactive](#) -find attendees to connect with
2. Be sure to make yourself visible to attendees and [update](#) your team [member profile](#) to help AI matching
3. Use the [search functionality](#) to filter and find the best matches for your company's solutions
4. [Join keynote and track sessions](#) to hear more about the challenges that prospects are facing
-take the opportunity to chat and understand what they're talking about
5. [Add content](#). Make use of the [video capabilities](#) of the platform (think about product demos and bring customers into your offices virtually)
6. Keep an eye on the [notification alarm](#) at the top of the navigation bar
Take advantage of the platform post-event

To be contacted by as many qualified participants as possible, you must
fill in all the information in your exhibitor page:

✓ **Header Image and/or Header Video**

- Image: 1200 x 675 px, 16:9 ratio, no larger than 1MB
- Video: Video ID on YouTube or Vimeo; be sure to enter the video ID, and not the full URL of the video.

✓ **Advertising:** Import a 1080x1920px (9:16 ratio) image, no larger than 1MB, and add your redirection link (external or to your product)

✓ **Background image** (2560x1600px (16:10 ratio) image, no larger than 1MB.)

✓ **Social media links**

✓ **Open Source Projects:** name, description, link, 200x200 image for each

✓ **Products and Services:** name, description, link, 200x200 image for each.

✓ **Documents** (Paste a link with http:// or import a file (pdf, doc, docx, ppt, pptx, png or jpg), then add a name and a short description.)

Name: 80 characters max

Description: 160 characters max

✓ **Logo** (at least 400x200px, 2:1 ratio image, no larger than 1MB)

Food ingredients
Asia

THANK YOU

www.fiasia.com