

Want a configurable, powerful online registration tool? Use **eReg** for attendee/speaker/exhibitor registration and management! With custom features, ecommerce functionality and detailed reports, it is the obvious choice.

make registration a great experience for your attendees

key features

- Seamlessly connects information to other etouches modules
- Customizable branding and pricing
- Pre-load attendee data with unique identifiers and social media credentials
- Easily add or alter registrant questions and event agenda sessions
- Automatically send confirmation emails
- Manage travel and room booking
- Design and print registrants' badges
- Seamless onsite experience
- Collect payment in any global currency
- Obtain real-time data on attendees
- Clone events for speedy event creation
- Integrations with best-in-class software

ideal for

- Simple or complex events
- Individual and group registration
- Exhibitor and speaker registration
- Invoice creation and payments
- Housing and travel management
- Cross events reporting

eReg can work with any type of event:

- Planning a free internal meeting or an in-house training?
Use eReg to collect participants via a simple online sign-up form
- Planning an external one day event?
Create and customize your event, questions and registration steps
- Planning an annual international conference?
Choose from 30 languages, accept payment in any global currency
- Planning a hosted buyer exhibition?
Set up targeted categories for individual or group registration

Hungry for more about eReg?
Our experts have you covered
with the virtual tour!

etouches.com/GOeReg

From our powerful registration tool, **eReg**, to our DIY **eMobile** App module, etouches event management software is designed to deliver every aspect of the event cycle. Organizations large and small use our multi-module platform to organize, streamline and execute world-class events around the globe in virtually every language. Robust, user-friendly and easily customizable, the platform offers complete solutions for pre, during and post events. etouches is sold in **quad** and **pro** packages with **plus+** add-on options.

- 15 modules to manage every major function in the event planning lifecycle
- Designed by event people for event people
- In-house 24/7, 365 days customer support by event and software experts
- 800+ customers, 90,000+ events, 8M+ registrations

15 modules to manage all your event aspects

eReg **quad** **pro**

Attendee, speaker and exhibitor registration and management. Badging and custom reporting.

eHome **quad** **pro**

Create and manage your event website through drag-and-drop.

eMarketing **quad** **pro**

HTML and text email messaging with click-through reporting.

eSurvey **quad** **pro**

Customizable, skip logic-enabled surveys.

eProject **pro**

Create and manage tasks. View project schedule.

eScheduler **pro**

Visual display of rooms and scheduled activities with drag-and-drop ability. Modify and report.

eBudget **pro**

Track approved and actual revenue/expenses for your events.

eWiki **pro**

Collaboration tool to allow cross-functional event teams to plan and share ideas.

eSocial **pro**

Agenda, attendee directory and links to social. Match making with 1-to-1 meetings.

eSeating **pro**

Design your own seating plans and drag-and-drop registrants based on defined seating rules.

eBooth **pro**

Graphic floor plan display for exhibitor and sponsor purchases. Upsell with logos, colors and descriptions.

eMobile **pro**

Create and manage a mobile App per event with a unique look and content from eReg and eSocial.

eRFP **quad** **pro** **plus+**

Venue sourcing tool to search, select and manage the RFP process from initial inquiry to contact.

eSelect **plus+**

Handle speaker/topic submissions and review processes. Link it to event sessions.

eScan **plus+**

Handheld scanners allow badge scanning for lead collections, surveys, session evaluations, and door scanning.

Contact us :

Americas: +1 800 516 4265
Europe: +44 (0) 845 077 2804
Asia Pacific: +61 (0) 2 8213 4258
Middle East: +971 4 388 8217

etouches.com

event software for:

- Corporations
- Event Organizers
- PCOs
- Agencies
- Media Companies
- Tradeshow Organizers
- Associations
- Non-profit
- Education
- Government

recognition

- 96% customer satisfaction
- Industry and customer award winner

growth

customer service

innovation

best event software