MAKING THE MOST OF MEMBERSHIP

INDEX

5	The Knowledge Hub
5	Technology
6	Insight and Analysis
7	Skills and Education
7	Events and Networking
8	Exhibitions
8	Enhance your Brand
9	Share your opinions and help shape our industry

Welcome to IABM membership

There are a variety of IABM member benefits for companies and their employees. It can be a little overwhelming knowing where to start and which benefits to use first. We have developed this guide to help direct you to the key information quickly and to ensure that you are fully briefed on how IABM membership can help.

This guide contains a handy checklist to help you take steps to engage your employees and colleagues.

We have also included a full listing of all the benefits you are entitled to as a Platinum member.

Peter White

CEO, IABM

Checklist

Complete this handy checklist of actions in order to engage your colleagues and employees and make the most of your IABM membership. Please tick boxes Whitelist our email addresses and our IP ranges to ensure you get all our latest news Submit a list of names and email addresses to info@theiabm.org of staff you'd like to receive IABM communications. Please confirm in your email that they have given permission to you to pass on the email address. Alternatively, please ask staff to register with the IABM website at www.theiabm.org Download the various resources in your member area of the IABM website including the IABM member logo that can be included on your website and marketing materials

Checklist

Please tick boxes Ask employees to follow the following social media accounts Linked In, Twitter, Blog and Facebook – to benefit from offers and news Start making use of your IABM benefits: Add marketing@theiabm.org to your press distribution list and submit your press releases for inclusion on the news pages of our website Download the latest Business Intelligence Reports Update IABM Connect with your product/service information Book your first event or training course Ensure you are receiving exhibition discounts

Exclusive Benefits for Platinum Members:

- Prominent branding on IABM website
- Branding at all events throughout the world
- Branding on all IABM collateral pieces
- Article in Journal
- Opportunity to host events, round tables and webinars
- Three complimentary places at the IABM Annual International Business Conference
- A table of 10 at the IABM Awards Dinner
- Five complimentary classroom training course places
- 10 complimentary e-learning course places
- Two complimentary IABM award entries
- Attendance and presentations from a senior IABM representative at your events or meetings
- Where appropriate, priority will be given to Platinum members to participate in IABM organized events
- IABM TV customer case study video

Benefits available to your company

The Knowledge Vault

IABM Connect

A comprehensive database of suppliers, dealers and events that enables buyers to identify the products and services that fit their individual requirements

International Industry Event Calendar

Full listing of shows and events for our industry

IABM.TV

IABM TV Channel, capturing member interviews, and thought leadership content around the world

Trade Show Reports and Blogs

Full reports on exhibitions supported and attended by IABM. You will get a feel for the show, who attended and the associated conference content

White Papers

A central resource of white papers open to all buyers as well as members

IABM Journal

Quarterly Journal made up of thought leadership articles, interviews and up to date industry information

Presentation Slide Decks

Download the various slide decks from the informative presentations that IABM delivers at major industry events

Industry News

IABM Members are invited to upload their press releases that can be featured on the news pages of the IABM website which are bookmarked by industry journalists to ensure they keep up to date

IABM Jobs Board

Jobs board on the IABM website where you can list your vacancies

IABM Glossary

IABM Glossary of Terms is a fully searchable online glossary of technical terms relating to the broadcast and media industry

Technology

IP Showcase

IABM delivers presentations and interviews around the world

Standards

IABM specialists represent members on technical committees and standards bodies around the world and feed back information

Insight and Analysis

Buying Trends Reports

- View trends and sentiment in the industry from your customers' perspective
- Deepen your understanding of customers' revenue sources and how these are changing
- Better understand what your customers are buying
- Better understand how your customers are buying broadcast and media technology: Who is making the decisions? What are the new modes of technology purchasing?
- Delve deeper into emerging technology adoption including 4K/UHD, HEVC, AI, VR and the Cloud
- Track your customers' operational performance (revenues and profits) by geography and company type
- Understand your customers' strategies: how are their organizations changing? What type of media technology are they investing in?

Supply Trends Reports

- Benchmark yourself against your peers' operational performance (revenues and profits)
- Track suppliers' monthly performance by company size
- Track market concentration in the industry
- View trends and sentiment in the industry from the supplier perspective
- Deepen your understanding of suppliers' revenue sources and how these are changing (hardware vs software vs services)
- Benchmark yourself against your peers' investment in R&D, trade shows and personnel
- Monitor pricing trends, M&A activity, skills shortages and major constraints to suppliers' growth potential
- Take a deeper look at the 'balance sheet' of the whole broadcast and media technology industry
- Benchmark your accounts with industry-wide ratios and indicators
- Gain insights on growth prospects and financial stability of the sector

Quarterly Business Intelligence Digest

- Enables member companies to keep up with the latest developments in the industry
- Access in-depth analysis of the industry's hottest issues from both an end-user and supplier perspective
 Gain insights on a specific regional market (business environment, trade barriers, regional spending drivers)

Regional Research

Access reports focusing on a special issue or an emerging broadcast and media market

Media Tech Trends

- Track the adoption of specific emerging technologies within the broadcast and media sector
- Understand the drivers of emerging technologies' adoption within users' organizations
- Understand the use cases of emerging technologies by workflow area

Skills and Education E-Learning

Self-paced on-line training courses. 10 complimentary places available

Classroom

Trainer led courses held at a dedicated location. Five complimentary places available (not available to use on courses provided by training partners)

In House Training Courses

Training provided in house

Pass your Places on

If you are not able to use complimentary places within your organization you can pass them onto your customers

Events and Networking

Receptions

Various receptions held at shows around the world

IABM Annual International Business Conference

Annual Conference held over two days

Three complimentary places at Annual Conference

One complimentary table of 10 at Awards Dinner

State of the Industry Conference Sessions

Conference sessions held during shows around the world

Regional Events & Seminars

A variety of different business and technology related events and seminars take place throughout the year

Hosting

Opportunity to host events, round tables and webinars

Benefits

Attendance and presentation by a senior IABM Executive on industry issues at investor, channel, and/or team meetings

Any subsidiaries are included in the membership

Chargeable at member rate

Exhibitions

Discounts on Floorspace

Various discounts are available at shows throughout the year. Discounts can be viewed at: http://www.theiabm.org/discount-calculator/

Member Lounges at Various Trade Shows

Take a break from the show floor and enjoy complimentary Wi-Fi, purchase refreshments and recharge your batteries at one of our purpose built lounges

Private Meeting Rooms at Trade Shows

IABM provides a number of complimentary and paid for meeting rooms at various shows throughout the year where you can conduct business meetings in a discreet and professional environment away from the show floor

IABM Pavilions

Space can be booked on IABM Pavilions at a number of shows

Enhance your Brand

Award Entries

IABM runs several high profile awards events every year to celebrate achievements and to recognize new solutions that offer significant benefits or new opportunities to the broadcast and media industry. Judged by a truly independent panel of industry experts, the IABM awards have become highly prized assets for winning companies, and a valuable vehicle for raising awareness of new products, as well as recognizing their significance within our industry. Two complimentary entries available

At Events

Ensure your brand is seen by all delegates at our events and meetings throughout the year through our range of sponsorship and exhibition opportunities

Advertise your Services

IABM produces a number of publications that are distributed to the entire industry throughout the year, along with an industry wide website that provides valuable advertising opportunities

Promoting your Brand

Prominent branding on IABM website

Prominent branding on IABM signs and collateral pieces

Article in IABM Journal

IABM TV

Our team will be available during shows where you can create compelling content to use in post event sales messaging or showcase your products and services to broadcasters and buyers

At shows throughout the year, make use of our experienced IABM TV Team to create a customer case study. Content will be delivered to you in any format so that you can use on social media and within your website.

Chargeable at member rate

Share your Opinions and Help Shape our Industry

IABM Board

A new Board is elected every two years from our membership to help shape and guide the Association

Members' Councils

We have four members' councils: APAC, EMEA, Americas & UK. The aim of these councils is to provide members with a forum to address region-specific issues and provide an influential voice in each region's broadcast and media technology industry

Exhibition Task Group

Give feedback to organizers of supported shows and recommend other shows

IABM Members' lounge at IBC

IABM - Head Office

3 Bredon Court, Brockeridge Park Twyning, Tewkesbury, Gloucestershire GL20 6FF United Kingdom

T: +44 (0)1684 450030

F: +44 (0)1684 450024

IABM - US Office

PO Box 230187, Portland OR 97281-0187 USA

T: +1 732 595 4077

IABM - Singapore Office

#09-02 Tampines Junction 300 Tampines Avenue 5, Singapore, 529653 T: +65-6679 5839

Visit our website to find out more: www.theiabm.org