

*“How to Get Started in
the Haunted Attraction
Industry”*

Presented by

Leonard Pickel

Hauntrepreneurs® Haunt Design and Consulting

Congratulations & Condolences

- A Haunting History
- Haunting is NOT for Everyone!

How Much Will It Cost?

“A haunted house is never finished, you just have to know when to stop!”

– Leonard Pickel

Set a budget, and stick to that budget!

- Type of construction
 - Build in place
 - Panels
- Actors vs. Animatronics
- New vs. Used Attraction
- Taxes Fed/State/Local
- Insurance

Location, Location, Location

- What makes a good location:

- High visibility and appearance of size
- Ample Parking
- Available Facilities

- Types of Facilities

- Buildings
- Tent
- Outdoor
 - Haunted Hayride
 - Haunted Trail
 - Open Maze
 - Ghost Walk

Location, Location, Location

- What Locations to avoid:
 - Existing Residence
 - Inside Mall/Shopping Center
 - Historical Building

Haunt Design

- What makes a good Haunt
 - Consistent Theme
 - Creativity
 - Do the Unexpected
 - Scare 'em

Code Compliance

- Talk to the Fire Marshal and Building Inspector NOW!
- Do Your Homework!
 - Zoned for Entertainment
 - Assembly Occupancy
- “A” Flame-spread Rating
 - No Spray Foam
 - No Visquene
 - No Cardboard
 - No Paper Meche’
-

Code Compliance

- 2 Means of Egress
- No flammable Liquids
 - Chainsaw?
- Special Amusement Building
 - Fire Suppression
 - Fire Alarm System
 - Smoke Detection
 - Strobes
 - Pull Stations
 - “Confusing Lights and Sound”

Code Compliance

- Electrical Code
 - Power Distribution
 - No Extension Cords
- Emergency Lighting with Battery Back up
- Licensed Electrician
- Perimeter egress corridor

The Permit Process

- Submit Complete Drawings
- Plan Review
- Building Permit
- Inspections
 - Inspection Day Crew
- Certificate Of Occupancy

Terror By Design

- - Size of Attraction
 - Mega-Show (stand alone)
 - Multiple Element (total event)

Multi-Element:

- 2,000 SF Haunts
- 3 Or More Attractions
- Side By Side
- More to Promote
- Greater Perceived Value
- Combo Ticket

Story Line

- - “A House Cannot Be Haunted, Unless It Has a History!”

Steven King

- Themed or Un-themed
- Licensed Characters
- Masks or. Makeup

Story Line

- - “A House Cannot Be Haunted, Unless It Has a History!”
Steven King
- Themed or Un-themed
- Licensed Characters
- Masks or. Makeup

Theme

- Story Line
 - Consistency is the Key
- Gothic
 - House
 - Castle
 - Vampire
- Modern
 - Sci-Fi
 - Toxic Waste
 - Slasher
- Licensed Characters
 - Create Your Own

Room Designs

- Do the unexpected
- Clichés to avoid:
 - Boo Around the Corner
 - Sheet Maze
 - Monster sits up in a Coffin/ Grave
 - Autopsy/Operation/Butcher table
 - Baked Potato Room
 - Mattress on the Floor
 - Chainsaw

Scares

- Visible Scare
- Invisible Scare
- Visible-Invisible Scare

How Much To Charge?

- Competition's Prices
- Theater Prices
- Discounts
- Be the Biggest, and Most Expensive

Advertising

- Web Page
- Social Media
- Radio
- Billboards
- Print
- Fliers

Operations

- Ticket Sales & Accounting
 - Numbered Tickets
 - Money Drops
- Where to Find Actors/Production Staff
 - Colleges
 - High Schools
- Employee vs. Volunteer Crew
 - Contract Labor
- Individual Employment
- Temporary Agencies

How Do We Scare?

- A cold Touch ...
- In the mists on the familiar...
- Applied with a sudden pressure...

Steven King

Make It Fun

- Enjoying what your doing
- Be wild and crazy
 - Experience other shows

Conclusion - Haunting Smart

- Create a Budget through a Workable Business Plan
- Start Big, but Light
- Phase in Detail and Reuse What You Have
- Advertise

Haunting Resources

Haunted Attraction Magazine – Trade Publication for the Industry
513-898-1569 www.hauntedattraction.com

Haunted Attraction National Tradeshow and Convention (HAuNTcon)
972-951-5100 www.hauntcon.com

Hauntrepreneurs® International - Brokerage for Used Haunts
972-951-5100 www.hauntrepreneurs.com

Find A Haunt.com - Nationwide listing service for Haunted Events
www.findahaunt.com

Sinister Visions - Haunting Web Design
312-952-1832 www.sinistervisions.com

Dana Martin Writing – Back Story Writing and Consulting
661-900-5036 www.danamartinwriting.com

Ticket Leap - Online Ticketing for attractions
850-345-6837 www.ticketleap.com

Leonard Pickel's D.O.A. - Haunt Design and Consulting Firm
972-951-5100 www.leonardpickel.com

Thank You For Listening

Leonard Pickel's D.O.A.

Haunted Attraction Design and Halloween
Event Consulting Firm

972-951-5100

www.leonardpickel.com

hauntcon@gmail.com