FRANCHISE AND THIRD PARTY NETWORK MARKETING

Board Presentation

SAMPLE

INTRODUCTION TO STRATEGIC INITIATIVES TO GROW REVENUE, ENHANCE BRAND EQUITY AND INCREASE MARKET SHARE

Marketing Initiatives

National Initiatives for Local Network Member Success

- Drive Revenue, Enhance Brand, Increase Market Share
- New Customers, New Channels, New Revenue
- Existing Customers, Current Channels, Incremental Revenue

Marketing Initiatives

- Low Cost/Rapid Implementation
- SWOT Correlation
- Integrate national national network sales with local members
- Integrate Franchisor and Franchisee Sales efforts to TPAs
- Increase network footprint by increasing membership
- Multiple services value-add to contractor membership

Market Trends

- Consolidation, Bundling, Multi-Product Cross-Selling, Outsourcing
- Opportunity: Broadening Products, Services and Coverage from Residential to Commercial in Targeted Verticals
- Examples: Banks, Hotels, Office, Insurance, Food Service, Senior Housing, Multi Family
- Execution: Cleaning-Restoration-Reconstruction-Maintenance
- Multiple Services Accessed by Franchisor and Franchisee to Third Party within Network

Recognizing Complementary Strategies

<u>National</u> Franchisor/Third Party member "Dis-Intermediary" as End User: Costs/Cycle times

<u>Local Franchisee/Third Party as</u>
"Intermediary" to End User: Agents/Adjustors

Market Delineation

Differentiation

- Components of Value Proposition
- Competitive Comparison

Charting Primary Competitive Factors (24)

Years in Business

Client Base

Number of Locations

National Advertising

Business Model

Systems

Retail/Carrier

File Scrub/Audit

Core Services

Social Media

Customer Service

Call Center

Dispatch

Service Levels

Technology

Training

CE Classes

Management

Reporting

Accounting

Key Accts

TPAs

CAT Loss

Certifications

Limited Market Delineation of Competitors

Market Differentiation For Competitive Advantage

Technology and Tracking Coverage and Footprint

Net Promoter Score Expanded Verticals; Cross-Mktg

Multiple Services Broadened Products and Services

Diversified Market Segments Reduced Cost of Sale

Centralized Point of Contact National Initiatives: Member \$

Creating Market Delineation Through New Initiatives

THEODORE H. SPRINK

Delineation

"TOWNHALL-ROADSHOW-ROUNDTABLE"

Designed for Customers and Prospects: Continuing Education

Travel Team Concept: Faculty of Independent Industry Experts

Agenda: Technology, Estimating, Costs, Cycle Times, Industry Trends

Navigating Emergency Mitigation Claims During a Time of Industry Changes. Legislation, Regulation (S500) Equipment/Procedures

On Trend, Sponsored by Franchisor, Franchisee and Third Party Network

Sample Initiative # 2

The Member's Network Private Label - "Preparedness Protection Program"

Provides the traditional disaster preparedness checklist; PLUS photo and video registry of building exterior, interior and contents; stored in THE CLOUD

The "Private Label Preparedness Protection Program" prepares your business for disasters with a secure, third party protected, offsite, digital photographic & video record of your building interior and exterior, contents, safety features, document location, food and survival tools

Designed to protect customers from disaster-related interruption due to storm, water, fire, smoke and bio-hazard emergencies.

Competitors Provide Common Industry and Government Templates

"Member Referral Initiative"

A three tier "Award-Based" Program for Building a Pipeline of NEW Qualified potential Franchises, Third Party Network Members and Multi-Service Providers

- Award Level 1
- ·Award Level 2
- Award Level 3

Creates and fosters sense of membership "ownership pride"

Sample Initiative # 4

The Network Growth Initiative

Expand Zip Code Coverage via affiliation and membership opportunities for Independent service providers and their Trade Associations to formally expand coverage and footprint for the benefit of the Network.

Broader footprint rewarded with deeper customer relationships

Increases national sales opportunities and multi-service crossmarketing opportunities between Franchise and Third Party Network

Use of Third Party Administrators

- Multiple sales channels aggregated by independent "administrators" serving multiple customers, including insurance carriers and other verticals, for a fee, in which the customer enjoys one-stop vendor selection, administration and management for a variety of essential services.
 - Orders are placed, managed tracked, completed and invoiced in a manner that saves the customer time related to claim cycle and money related to vetting and administrative functions.
- Varying Costs, Fees, Pricing, Specialization and Market Segments

Sample TPA Candidates

Partial List of Third Party Administrators and Sales Channels

Facility Source SRS

Prism Wardlaw

Alacrity UDI

Crawford Compliance Depot*

Code Blue Verify

Innovations RMIS

FirstChoice ASA Carlton

Nexxus Davaco

BrightServe Service Channel/FixxBook

Lions Bridge IMACC

National Platform of Multiple Services in Diversified Markets

- Members of a Third Party network cross-market products and services related to residential and commercial facility management and emergency mitigation
- National Brand, Regional Strength, Local Expertise
 - Third Party network provides a single point of contact, multiple Points of Sale, across-the-enterprise platform and lower cost-of-sale to simplify and streamline bundling related multiple services
- Access to multiple services through one point of contact provides reduction in claim cycle, reduced cost of sale and enhanced asset value

CONTACT INFORMATION

Theodore H. Sprink

Managing Director

INTEGRATED GROWTH STRATEGIES

P. O. Box 796

Rancho Santa Fe, California 92067

Tel: 760-604-0277

theodore.sprink@tsprink.com

www.tsprink.com