

Virtual Conferences

Success through the 6 Ps

Adapted from
**CLICK: The
Virtual Meeting
Book**

Leadership
Strategies
Level up.

1

The 6 Ps

Leadership
Strategies

Purpose

Define **FIRST** by answering the questions:

- Why are we holding this conference...what is our purpose? (why)
- How will we define success? (measures)

Note: This statement is important!

- It forms the foundation for all the other Ps.
- It provides clarity to the entire planning team when making decisions.

Bottom Line: Take the time to get it right!

2

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

2

Sample Purpose Statement

The purpose of this conference is to have members benefit from an education and networking opportunity while raising funds for the organization.

← Why

3

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

3

Sample Purpose Statement

The purpose of this conference is to have members benefit from an education and networking opportunity while raising funds for the organization.

← Why

We define success by:

← Success

4

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

4

Sample Purpose Statement

The purpose of this conference is to have members benefit from an education and networking opportunity while raising funds for the organization.

← Why

We define success by:

← Success

- X paid registrants
- X% indicate educational opportunities were beneficial or highly beneficial
- X% indicate networking opportunities were beneficial or highly beneficial
- \$X net proceeds to the organization

5

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

5

The 6 Ps

Product

- What will be the products of the conference?
- What do we want participants to have when the conference is over?
- The 3 Hs of product:

Hands • *Actions to take, People to follow-up with*

Head • *Practical information they can put to use*

Heart • *So beneficial, they will make it a priority to be back next year*

6

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

6

The 6 Ps

Participants

- Who is the target audience?
- What is their role?
- What types of organizations are they in?
- What are their needs?

7

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

7

The 6 Ps

Probable Issues

- What are the most critical issues facing the audience and the industry?
- What are the most important topics for the conference to address?

8

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

8

The 6 Ps

The 6 Ps

Process: Program Plan

The Questions

- **Content** – What theme and topics?
- **Format** – What formats will we offer?
 - Plenary
 - Concurrent
 - Panels
 - Fast Talks
 - Birds of a Feather
- **Schedule** – What will be the overall schedule?
- **Run of Show** – What will happen, when, and who will lead, assist, etc.?

The 6 Ps

Process: People Plan

The Questions

- Speakers
 - Who are the speakers most knowledgeable about the content areas?
- Facilitators
 - Will we use one or more facilitators to “facilitate” the program, guide breakouts, work with speakers, etc.?
- Moderators
 - Will we have moderators for each session to address technology issues?

11

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

11

The 6 Ps

Process: Engagement Plan

The Questions

- What strategies will we use for maximizing engagement and interaction?
 - Plenary
 - Concurrent
 - Panels
 - Fast Talks
 - Birds of a Feather
- How will we work with speakers **prior to plan** engagement?
- How will we assist speakers **during the session to execute** engagement?

12

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

12

Engagement!

13

Engagement!

- Many conferences **don't** use even the **standard** virtual engagement tools.
- **We show you** how to put your virtual conference on steroids...

Features
Breakout
Chat box
Hand raise
Named annotations
Poll
Video
Whiteboard

Sample Conference Engagement Strategies

- Appreciations
- Breakout Groups
- Brief Encounters
- Dump and Clump
- Elevator Speech
- Future Letter
- Group Questioning
- Journaling
- Last Person Standing
- Lobbying
- More of / Less of
- One Minute Collaboration
- Rotating Flipcharts
- Start / Stop / Continue
- Whip

14

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

14

The 6 Ps

Platform

- Registration / Execution 1 Platform
- Offers unique audience engagement features like:
 - Note taking that is tags the specific video it's linked
 - Polling for better input and engagement
 - Chat feature for real-time Q&A and interaction
 - Hashtag feed
- Our partner PullSpark – Memory Makers

15

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

15

The 6 Ps

- Purpose
- Product
- Participants
- Probable Issues
- Process
- Platform

16

Copyright 1992-2020, Leadership Strategies, Inc.

Duplication prohibited without consent.

16

How We Can Help You Convert Your Conference

1. We can help you redesign the conference.

- Virtual technology
- Engagement strategies for plenary sessions
- Facilitator guides for breakout sessions

**Session Design
Services**

2. We can then provide one facilitator or an entire team.

- Master facilitator to manage plenary engagement
- Breakout facilitators to lead concurrent sessions

**Facilitation
Services**

3. Our partner PullSpark can bring the technology solution.

PULLSPARK

Here's to Your Success!