

A Why-To and a How-To VIRTUAL CONFERENCES IN THE COVID-19 ERA

*Jeff Cobb &
Celisa Steele*

virtual conference

- : Web-based event that replicates aspects of a traditional place-based conference, membership meeting, or trade show
- : standalone or as a hybrid
- : multiple sessions, *not just a single Webinar or Webcast*
- : in real time (synchronously), on demand (asynchronously), or both

Have you offered a virtual conference?

- Yes
- No, but plan to in the next 12 months
- No, and don't plan to in the next 12 months

How has COVID-19 impacted you?

- We have plans to offer our 1st virtual conference.
- We're considering offering our 1st.
- We're expanding our virtual conference offering(s).
- We're considering expanding offering(s).
- It hasn't impacted what we're doing or not with virtual conferences.

agenda

- 4 key aspects of virtual conferences
 - planning
 - preparation
 - delivery
 - follow-up
- Q&A
- parting thoughts

Use **Q&A** to send questions.

Use **Chat** to share comments and to see what others share. So everyone may see what you share, **select “All panelists and attendees”** in the dropdown beside To.

planning

Learning · Technology · Design
May 2016 | **Arlington, VA**

Learning • Technology • Design
March 2017 | **online**

▶ 46:02 / 1:02:04

Learning · Technology · Design
February 2018 | **online**

Why microlearning?

Learning • Technology • Design
February 2019 | **online**

What does it mean to you
to be in the **learning
business?**

Share in
the chat.

Learning • Technology • Design
February 2020 | **online**

planning

- timeline
- location
- structure
- value proposition
- decisions about sponsorship
- pricing
- marketing

2016 (f2f)

- 11 sessions
- 2 days
- reception
- sponsor + exhibitors

2017

- 20 sessions
- 2.5 days
- sponsors + exhibitors
- 10 demos

Van Westendorp

www.leadinglearning.com/virtual-events

2016 (f2f)

- 11 sessions
- 2 days
- reception
- sponsor + exhibitors

2017

- 20 sessions
- 2.5 days
- sponsors + exhibitors
- 10 demos

2018

- 23 sessions
- 11 days/1 month
- online community
- no sponsorship

2019

- 16 sessions
- 2 days
- online community
- patrons

2020

- 20 sessions
- 2 days (gap day)
- online community
- patrons

www.leadinglearning.com/virtual-events

planning

- timeline
- location
- structure
- value proposition
- decisions about sponsorship
- pricing
- marketing

preparation

preparation

- work with SMEs
- work with sponsors
- communication with attendees
- use of a theme
- adequate support

delivery

delivery

- use of Web cams
- use of chat
- priming and synthesis
(thematic arc and pre-suasion)
- Collaborative Coaching and
Follow-Up Friday
- execution and technical points

follow-up

follow-up

- recordings
- online community
- evaluation (testimonials)
- boosting and e-book
- persistence of Web site and interest pop-up

ASK

Use **Q&A** to send questions.

Click **Chat** to share comments.
Select “All panelists and attendees”
in the dropdown beside To.

WHO WE ARE

We help organizations and individuals host virtual conferences that foster meaningful conversations and promote high audience engagement.

www.leadinglearning.com/matchbox

THE VIRTUAL EVENTS REPORT

written by Celisa Steele and Jeff Cobb
published by Tagoras

sponsored by communitybrands

 tagoras™
<inquiry> <insight> <action>

www.tagoras.com | info@tagoras.com | 800.867.2046

www.leadinglearning.com/virtual-events

Celisa Steele & Jeff Cobb

jcobb@tagoras.com

csteele@tagoras.com

www.leadinglearning.com

800.867.2046

Jack Coursen

jcoursen@asha.org

** learning business success*