

Audience engagement with live video

Chime Live can help overcome the challenge of bringing remote presenters and participants together for your event. At home, at work or at the venue, Chime Live connects everyone via live stream, enabling you to carry on with keynote presentations, topic streams and breakouts as planned.

Chime Live combines high quality video streaming in our award-winning Chime attendee platform to deliver engaging, transformative and insightful meetings.

The interactive features help overcome distractions and keep engagement levels high. Post-event, you can share recorded sessions for participants who missed or want to replay a session. Also, enjoy access to Chime Live's analytics to help you evaluate, improve and report on valuable results.

Connect remote presenters and participants with Chime Live. At home, at work or at the venue, Chime Live is a virtual events platform that uses a combination of Zoom and live stream to broadcast keynote presentations, topic streams and breakouts as planned.

Capabilities

- > Present keynotes, tracks & breakouts
- > Allow participants to view presentation and take notes
- > Give the audience an opportunity to ask questions and up-vote their favourite ones
- > Polling, word clouds, and heatmaps
- > Capture feedback
- > Build in opportunities to network with chat and social media

Benefits

- > Compatible with any platform
- > Access engagement & ROI analytics
- > Deliver sessions live or on-demand
- > Presenter support team

Potential applications

- > Continuing education series
- > Multi space events
- > Conferences

Essential

- > Up to a 2-hour meeting
- > 5 presenters
- > Up to 100 attendees

Ideal for streaming a short meeting to a small audience with Q&A and up-voter feature.

- > Locally managed (initial training provided)
- > Remote presenting to 100 people
- > Presenters can use own laptop webcam
- > Secure app with video streaming
- > Questions are live and ranked by audience
- > Easy to use passphrase log-in
- > Technical support via online help

from \$2,000

Advanced

- > Up to a 4-hour meeting
- > 10 presenters
- > Up to 300 attendees

Ideal for interactive meetings with a secure branded app and project management.

- > Supported by virtual stage manager
- > Agenda, bios, polling, Q&A, gallery, surveys
- > Presenters can use their own laptop webcam
- > Video streaming in a branded app
- > Secure app with personalised user log-in
- > Interviews and panel sessions
- > Support provided by experienced team

from \$5,000

Premium

- > Up to an 8-hour meeting
- > 20 presenters
- > Up to 1500 attendees

Ideal for larger meetings, fully managed with a feature-rich app and pre-event access.

Everything in the Advanced Package, plus:

- > Pre-event app with recorded videos
- > Attendee hub with networking features
- > Social media integration
- > 4 hours of rehearsals and speaker briefings
- > Recording of the event
- > Post event data

from \$12,000

Ultimate

- > Up to an 8-hour meeting, 2 per week
- > Up to 30 presenters
- > Fully customised experience

Ideal for highly produced experiences utilising full expertise of our Family of Companies.

- > Fully customised experience that could include strategy, creative, production and unique platform development

from \$20,000

Add-ons

For all packages:

Additional attendees	\$5pp
Additional speakers	\$500 each
Additional hours	\$570 each
Technician time	\$160 per hour

Other Add-on options available upon request

For Advanced package only:

Video archive (host client video in app)	\$250
Presentation recording (complete event)	\$250
Additional streams	\$1,000

For Premium package only:

In-stream videos with auto level balancing	\$1,250
--	---------

Questions and enquiries

The sales team at Encore welcomes the opportunity to submit a proposal for additional event services and production requirements. Please contact the team:

info@encore-anzpac.com | 1800 209 099 | encore-anzpac.com

*All prices are ex. GST

The high-definition live stream event

Deliver a professional virtual webinar that's easy to use and supported by Encore's team of experts. Encore's managed webinar services are ideal for speakers presenting to any sized group of attendees. Our team of experts will walk you through the setup and management of your webinar. You will have full support alongside you while you present to ensure that your event is a success.

Your presenters can share presentations and videos with others at the push of a button. If an attendee is unable to view the presentation on a computer or mobile device, a dial-in number can be provided. No matter the occasion or need, Encore's team of experts is ready to assist you in coordinating your virtual webinars.

Interactive conversations over great distances has never been easier. Keep the conversation flowing and deliver a polished, high-definition live stream event to large audiences.

Capabilities

- > Stream and record your webinar
- > Post event production available
- > Password protection and lobby available

Potential applications

- > Board meetings
- > Internal trainings

Benefits

- > Accessible from any location or device with internet access
- > Faster turnaround
- > Connect remote speakers to audience
- > Secure
- > Muted background noise
- > Virtual stage manager available

Meeting

- > Up to 8 hours
- > Up to 5 presenters
- > Up to 500 participants
- > Dedicated tech support
- > Password protection & lobby available

The Meeting Package is great for a quick meeting for up to 500 participants where an interactive conversation is needed. The dedicated webinar specialist will ensure the meeting is secured and everyone gets connected. Participants with distracting background noise can be muted.

from \$1,800

Conference

- > Up to 8 hours
- > Up to 10 presenters or panelists
- > Up to 3,000 viewers
- > Virtual stage manager and dedicated tech support
- > Recorded

The Conference Package is ideal when a group of presenters or panelists need to deliver their message to a large audience. Presenters are moved on and off the “stage” according to the schedule, or panelists will be able to all participate together. A stage manager ensures the meeting flows smoothly while the webinar specialist handles the technical needs. The meeting can be recorded and delivered as an MP4 following the event.

from \$9,000

Add-ons

Webcasting hardware, per day	\$1,500
Webcasting support equipment, per day	\$3,947
Microsite setup & design, per event	\$2,200
Webcasting, per hour	\$500
Producer, per day	\$1,200
Stage Manager, per day	\$1,360
English > English LIVE closed captions, per hour	\$600
English > alternate language LIVE closed captions, per hour	\$1,000
1 year video on-demand hosting, per content hour	\$300
Post-event video editing, per content hour	\$240
Post-event English > English transcription (transcript on CC) per content hour	\$180

Questions and enquiries

The sales team at Encore welcomes the opportunity to submit a proposal for additional event services and production requirements. Please contact the team:

info@encore-anzpac.com | 1800 209 099 | encore-anzpac.com

*All prices are ex. GST

Present & engage with your audience

The cost-effective way to deliver a high-quality virtual event using webcasting by Encore.

A webcast is a one-way stream of content from an event to anyone that has the link to watch online.

Webcasting allows you to present your message to a wide audience and can be recorded and hosted anywhere for future viewing. Encore's team of experts will be right by your side to produce your webcast and provide assistance throughout the process.

Connect groups and share message content regardless of geographical boundaries. Cast your content to an unlimited sized audience. Provide a clean look with a custom branded landing page for remote attendees anytime, anywhere, allowing your team basic options around registration, interactivity, and support needs.

Capabilities

- > Custom branding
- > Unlimited sized audiences
- > Hosting available
- > On-demand viewing
- > Password protection and lobby available
- > Virtual producer and virtual stage manager support available

Benefits

- > Polished production
- > Pre-event testing
- > Attendee engagement
- > Connect remote speakers to audience
- > Secure

Potential applications

- > Award ceremony
- > Keynote address
- > Produced general session

Quickcast

- > Up to 4 hours
- > Up to 5 presenters
- > Unlimited viewers
- > Custom microsite
- > Edited recording
- > Dedicated tech support

The Symposium Package delivers up to 500 on-demand presentations or posters. The presenters record their presentations on their own with technical support provided by the Content1 team. Your exhibitors are represented on a dedicated page with their logo and a page with any information and URLs they provide. Everything is available for up to 30 days. All content collected is provided to you following the event.

from \$9,500

Broadcast

- > Up to 8 hours
- > Up to 20 presenters per day
- > Unlimited viewers
- > Custom microsite
- > Edited recording and hosting
- > Dedicated Virtual Producer and Virtual Stage Manager

The Convention Package provides 12 hours of live content combined with 1,000 on-demand self-recorded presentations or posters. Polling and Q&A is available for all live content. Your exhibitors are represented on a dedicated page with their logo and a page with any information and URLs they provide. All content is available for up to three months and all content is delivered to you following the event.

from \$25,000

Add-ons

Microsite setup & design, per event	\$2,200
English > English LIVE closed captions, per hour	\$600
English > alternate language LIVE closed captions, per hour 1 year	\$1,000
Video on-demand hosting, per content hour	\$300
Post-event video editing, per content hour	\$240
Post-event English > English transcription (transcript on CC) per content hour	\$180

Questions and enquiries

The sales team at Encore welcomes the opportunity to submit a proposal for additional event services and production requirements. Please contact the team:

info@encore-anzpac.com | 1800 209 099 | encore-anzpac.com

*All prices are ex. GST

