

MARKETING WORKSHOP 2019

Welcome from Petra Sörling (ITTF) & Richard Scruton (ETTU)

0900-0915 Workshop Introduction

0915-0935 Discussion 1

0935-0950 Update from Sweden

0950-1010 Discussion 2

1010-1025 Update from Romania

1025-1055 Questions

Workshop Introduction & Objectives

- Reflect on the industry we are in
- Consider the most important things before taking on a big Event and then what we should do before the actual Event
- Consider the most important things to do during and after an Event
- Think about what we are not good at

& leave the room with ideas and passion for future events

Our Industry

Disney called it "Sport-ainment"

Fans have high expectations these days

And there are some new kids on the block!

0900-0915 Workshop Introduction

0915-0935 Discussion 1

0935-0950 Update from Sweden

0950-1010 Discussion 2

1010-1025 Update from Romania

1025-1055 Questions

DISCUSSION 1 – What are the 10 MOST IMPORTANT things to consider before taking on a big Event and before the Event itself

- 1. Confirm how hosting international Events will contribute to your overall strategy
- 2. Consider the different Events available and confirm best fit for strategy / partners
- 3. Confirm understanding of Event Requirements & Directives
- **4.** Define what venue, skills and experience you need in your Team / with Partners
- **5.** Confirm support for your Event your Board, Government, Sponsors

- 6. Build a budget confirm if you can deliver (not forgetting the Industry we are in = show, ticketing, services)
- 7. Build an operational plan (timelines, include build-up, volunteers, photographers, translators, catering, transport, security etc with timelines)
- 8. Build a press & media plan
- 9. Build a marketing & promotion plan (including content and ticketing)
- 10. Map the customer journey for each Event Stakeholders

0900-0915 Workshop Introduction

0915-0935 Discussion 1

0935-0950 Update from Sweden

0950-1010 *Discussion 2*

1010-1025 Update from Romania

1025-1055 Questions

Update - SWEDEN

- WTTC 2018 "Next Level"
- Strategy
- Page 16 Team
- Swedish World Tour
- And what next, more events?

0900-0915 Workshop Introduction

0915-0935 Discussion 1

0935-0950 Update from Sweden

0950-1010 Discussion 2

1010-1025 Update from Romania

1025-1055 Questions

DISCUSSION 2 – What are the 10 MOST IMPORTANT things to consider during and after an Event

- 1. Event plan requirements & checklist
- 2. Effective communication e.g. for any changes or updates
- 3. Keep a strong and collaborative Team approach even under pressure
- 4. Keep an open mind for issues, changes, feedback during the event and keep going
- **5.** Regularly check the customer journey for Event Stakeholders

- 6. Entertain, entertain, entertain
- 7. Ongoing promotion activities social media, live streaming, interviews
- 8. Activities for fans fanzone, player appearances & signatures, give-aways
- **9.** Ask for feedback from Event Stakeholders
- 10. Celebrate success & reward Volunteers

0900-0915 Workshop Introduction

0915-0935 Discussion 1

0935-0950 Update from Sweden

0950-1010 *Discussion 2*

1010-1025 Update from Romania

1025-1055 Questions

Update - ROMANIA

- Relationships with Cities
- Growing TV and sponsor interest
- Approach to award ceremonies (using former players etc)
- And what next, more events?

0900-0915 Workshop Introduction

0915-0935 Discussion 1

0935-0950 Update from Sweden

0950-1010 Discussion 2

1010-1025 Update from Romania

1025-1055 Questions

Check our objectives

- Reflect on the industry we are in
- Consider the most important things before taking on a big Event and then what we should do before the actual Event
- Consider the most important things to do during and after an Event
- Think about what we are not good at

& leave the room with ideas and passion for future events

0900-0915 Workshop Introduction

0915-0935 Discussion 1

0935-0950 Update from Sweden

0950-1010 Discussion 2

1010-1025 Update from Romania

1025-1055 Questions

