

Directions Media

Directions Media
194 Green Bay Road
Glencoe, IL 90022

Phone 256-650-0205

Fax 240-250-7257

Webinar Proposal and Production Plan from Directions Media

Directions Media Webinar Plan

Supporting **Geospatial Organizations with** Promotion and Sales Strategy

Overview of Services for Directions Media Sponsored Webinars

- This is a complete “turnkey” solution and will be detailed in the Deliverables section.
- This solution includes a comprehensive service for advising, planning and delivering the Webinar as follows:
 - 1) Targeting the audience with messaging such as banner advertising
 - 2) Templates for message invitation creation
 - 3) Solicitation through Directions Media’s subscriber database of 25,000+
 - 4) Registration tracking
 - 5) Assistance with packaging of information to ensure the delivery of rich and stimulating content
 - 6) Directions branded templates for PowerPoint presentation
 - 7) Dress rehearsal to *fine tune* Webinar content
 - 8) Complete audio/visual hosting services
 - 9) Ability to record event for on-demand usage
 - 10) Posting the event to Directions Sponsor Zone
 - 11) A Directions Media staff person to host and moderate the live event
 - 12) Post event follow up.

Business Objectives

- Sales leads
 - Raise brand awareness
 - Increase in product awareness
-

- Drive traffic to Organization's website

Deliverables

- Once the agreement has been signed, the client will be assigned a Directions Media project manager whose role will be to manage the following deliverables:
 - 1) Review the project approach, timeline, deliverables including templates, with the roles and responsibilities of Directions and client firm.
 - 2) Develop messaging, content, online registration, and presentation strategy to align with client's objectives
 - 3) Banner advertising
 - 4) Support the distribution of two email blasts to the Directions Media database of newsletter subscribers
 - 5) Online registration for tracking status of all registrants with on demand access
 - 6) Hosting of Webinar will consist of being able to support up to 1000 attendees with audio access to all participants and panelists through an unassisted toll-dial in covering the US and Canada. International toll calls can be provided too. For other audio options such as toll free or operator assisted, there is an additional charge. Ask your project manager for more information.
 - 7) Polling capabilities will be provided to selectively poll the audience on key questions that will be captured for use in real time as well as post Webinar follow up.
 - 8) Chat capabilities will be available during the entire Webinar, so attendees can text a message to the moderator and panelists and will be responded to during the last 10 minutes of the Q/A portion of the Webinar where the moderator will direct and read/ask the question to the particular panelists who will broadcast their answer to the entire audience.
- One dress rehearsal with all panelists will be schedule no later than 1 week in advance of the scheduled Webinar.
- On air hosting and moderation by a senior member of the Directions staff to ensure a lively event is also included.
- Live recording of the entire Webinar will be made available for storage on the Directions Sponsor Zone for up to 6 months. A copy will be made available to the client for posting and editing to suit their needs.
- Post event follow up – At the conclusion of the Webinar, all panelists will be invited into a sub conference to debrief on the event and determine next steps

Project Approach and Timeline

- We recommend a minimum of 6-8 weeks from signing the agreement to the go live date. This can vary based on the client having content that is ready to be used, etc. In some cases the time can be shortened to as little as 4 weeks, etc.
- Directions Media will provide templates to streamline the banner advertising, invitation, registration and presentation process.
- Directions Media will also provide minimum guidelines to ensure that all content and presentation material is informational and of the utmost quality to maintain the interest expected of readers of Directions Media properties

Suggested Timeline Guidelines

- **Week 1** – Submit Sales Order and any content to be used in delivery of Webinar such as case studies, customer success stories, event and audience objectives, etc. Also agree on dates for all key activities as listed below, as the actual live Webinar, unless otherwise agreed, will be scheduled approximately 8 weeks out.
- **Week 2** – Sponsor to develop and submit content flyer for email blast for review and approval by Directions Media staff
- **Week 3** – Sponsor to submit names of any additional Webinar participants including sponsors, moderator, customers and subject matter experts, including logos and other artwork.
- **Week 4** – Directions Media to provide sample of Banner Ads and other planned promotion including registration access, etc. Sponsor is encouraged to provide their own list of prospects to be included as part of the 2 email blasts, or Sponsor will handle that directly. If Sponsor wishes to utilize the services of a list broker, Sponsor will be responsible for promoting the event and tracking registration. Unless otherwise noted, Directions Media is the sole media sponsor for this Webinar.
- **Week 5** - email blast #1 (Tuesday). Directions Media to provide access to lead database to Lead sponsor.
- **Week 6** – Do final review of content and flow
- **Week 7** – email blast #2 (Tuesday) Dress rehearsal
- **Week 8** – Present live Webinar (T,W, or Thurs.), post debrief with sponsors and Directions Media

Roles & Responsibilities

Lead Sponsor

- The lead sponsor is the primary focal point for all discussions around content, development of promotional flyers for the email blasts, delivery via a spokesperson, and post event activities. The lead sponsor may invite up to 3 other sponsors to participate in the Webinar.
- The lead sponsor may also invite a customer representative to present a Case Study or Success Story. Unless otherwise agreed, it will be the responsibility of the lead sponsor to organize and coordinate all other participants including promotion, artistic, content and distribution of leads.
- The lead sponsor will be responsible for paying the agreed upon fee, and may share the cost of the Webinar with their other sponsors.

Directions Media

- Assign one person to be the point of contact and manage the process as outlined in the above timeline.
- All as described in above in section - Overview of Services for Directions Media Sponsored Webinars
- On request, will provide a quote for additional customization services or audio capabilities not included in the Overview of Services for Directions Media Sponsored Webinars

Date and Cost

- **Suggested Date for Webinar: Month Date, 2008 @ 10:30 PDT/1:30 EDT lasting 60 minutes**
- **Introductory Cost: \$8995**
- **Terms: 50% due on signing Sales Order with balance due after delivery of Webinar**