[image: image1.png]

MarketingSherpa Email Summit 2013 Proposal

To:

From:

Re:
MarketingSherpa Email Summit 2013 Proposal

Dear [Insert Manager’s name]

I’m writing to ask for approval to attend MarketingSherpa’s Email Summit, February 19-22, 2013 in Las Vegas. After carefully reviewing the Summit agenda, speakers, and sessions, I can tell this is a great opportunity to improve our email marketing strategy.

In addition to 20+ sessions, the Summit offers the chance to speak with peers who have found success through content creativity, personalization, segmentation, social media integration, and testing. This is an ideal place for us to discover ways to increase productivity and optimize our email results.

In particular, I’d like to focus on finding solutions to benefit these projects:

· [add project or initiative]

· [add project or initiative]

· [add project or initiative]

MarketingSherpa will also be offering a Pre- and Post-Summit workshop; The Pre-Summit Value Proposition certification course will help us create an effective value proposition. The Post-Summit Email Messaging certification course will teach us how to test and improve our email copy to maximize open rates, clickthroughs, and ultimately conversions

After I return from Email Summit 2013, I plan to submit a post-conference summary report identifying major takeaways, tips, and a set of recommendations to maximize the returns on our current investments in email marketing.

Here’s an approximate breakdown of Summit costs:

Registration Fee

$ 2,085 [Super Early Bird]

 (4 day ticket includes Pre & Post Email and VP Certification)
Airfare:

$ xxx

Transportation (between airport and hotel):

$ 50

Hotel: (3 nights at $159)

$ 477

Meals: (3 days at $50)

$ 150

Total:

$ X,XXX

I’m currently working on ways to reduce expenses, including hotel discounts, ride sharing, and meals with vendors. The earlier I register, the less expensive it will be. You can learn more about the conference at http://www.meclabs.com/training/marketing-summit/email-summit-2013/overview

Thank you for considering this request. I look forward to your reply.

Regards,

Talking Points:

To help you communicate the importance of this conference, please emphasize the points below.
What is this Summit?

· MarketingSherpa’s Email Summit is the largest vendor-neutral, research-based email marketing event, derived specifically from research and scientific findings.
· It provides insights into the evolving and expanding role of email marketing.

What is MarketingSherpa?

· MarketingSherpa is a research firm specializing in tracking what works (and what does not) in all aspects of marketing.

· MarketingSherpa’s goal is to give marketers of the world the stats, inspiration, and instructions to improve their results.
Tangible Benefits of Participation:

· Email marketing experts will work with us on our most pressing issues in the Quick Win Clinics and One-to-One Coaching Sessions. We’ll be able to learn how to design treatments, launch tests, analyze data, and track progress.
· MarketingSherpa offers two certification workshops: Value Proposition and Email Messaging.
· More than 20 new real-world case studies.

Networking… Who Goes to Email Summit?

· Simple, here’s a short list of past attendees: Geico, ExactTarget, Verizon, Gaylord Hotels, CarMax, Microsoft, Associated Press, Marketo, Crocs, and Kaiser Permanente

Keynote Speakers at Email Summit 2013

· Dr. Flint McGlaughlin, Managing Director and CEO, MECLABS Group

· Jay Baer, Founder of Convince & Convert; Co-author of The NOW Revolution, 7 Steps to Make Your Business Faster, Smarter, and More Social
· Matt Bailey, President of SiteLogic ; Author of Internet Marketing: An Hour a Day
Post-Conference Reporting

Commit to your manager upfront that you will prepare and share a Summit report with the team. A conference report (1-3 pages) conveys key information about the conference for people who did not attend, and ensures that you will share the Summit’s value with your organization.
This essentially decreases the actual “cost” of attending by sharing the information with the entire team, while only purchasing one ticket.

Examples of information you might include in the report are:

· Executive summary of key themes, concerns, ideas and practices discussed

· Keynote session highlights

· Specific breakout or skill-building session highlights

· Networking event takeaways (new contacts, why they are important, who will follow up and when)

· Information about products and services, gathered from conversations with vendors in the exhibit hall

· Program ideas or recommendations from the event

Consider working on the trip report while at the conference or during travel back home. This is when the information is freshest in your mind, so it makes the trip report much easier to write and quicker to deliver.
1300 Marsh Landing Parkway ∙ Suite 106 ∙ Jacksonville Beach FL ∙ 32250 ∙ MarketingSherpa.com

[image: image1.png]