

Cisco Expo 2007
Kiev, April 17-18 2007

Cisco Expo
2007

Cisco Expo Objectives

- Reinforce Cisco's technology leadership
- Demonstrate/Showcase Cisco's Partner Ecosystem and Solutions
- Maintain customer loyalty
- Business development
- Lead generation
- Position Cisco Expos as industry leading events

Cisco Expo
2007

Agenda

- Welcome speech: Cisco, S&T Soft-Tronik (general sponsor) and Panduit (special sponsor)
- Key note presentation: Welcome to the Human Network
- 2006 Best Projects Awards (12 winners in 9 nominations)
- 5 tracks (37 technology sessions, Cisco Capital, Customer Advocacy and NetAcad sessions)
- 3 informal technology discussions
- Exhibition area: Cisco, S&T Soft Tronik, Panduit, APC, Eaton Powerware, Fluke Networks, Lancope, Systimax, MKC
- Cisco Challenge competition
- Lottery, customer reception, VIP reception

Main Results: Customer Satisfaction

Number of attendees: 1415

VIP reception guests: 90

Press: 41

Sponsors: 15

Demo-booths: 9

What was your overall impression of the Cisco Expo **4,4**

How do you rate the content 4,4

How do you rate the venue 4,2

How do you rate the registration process 4,7

How do you rate the evaluation process 4,4

Year	2004	2006	2007
Number of attendees	636	958	1415
Growth		51%	48%

Main Results: Impact on Purchasing Behavior

As a result of attending Cisco Expo your use of Cisco technologies will:

Technologies you are likely to consider purchasing products in:

Participants

Total registered:	1759
Number of attendees	1415

Position

Company profile

Company size

Market segments

Top speakers

Speaker name	The overall session rate
Vitaliy Osadchy	4,7
Andrey Korzh	4,5
Alexey Lukatsky	4,5
Sergey Gulida, PrioCom Corp.	4,4
Sergey Vokhmin	4,4
Vladimir Ilibman	4,4
Mikhail Kader	4,4
Alexander Skorokhodov	4,4
Roman Kitaev, Systimax® Solutions	4,4
Igor Sukaylo	4,4
Maksim Kalinkevich	4,4
Alexander Bruzgin, Panduit	4,4
Igor Kornetov, EMC	4,4
Pavel Teplov	4,4

Demo evaluation

	Num. of people / Rate
Security (at S&T Soft Tronik's booth)	414
The demo is very useful and contains enough useful information	4,7
The demo is delivered in a highly professional way	4,4

	Num. of people / Rate
IP Communications	152
The demo is very useful and contains enough useful information	4,5
The demo is delivered in a highly professional way	4,4

	Num. of people / Rate
ISG + SCE + Broadhop	152
The demo is very useful and contains enough useful information	4,5
The demo is delivered in a highly professional way	4,4

Customer Reception

Main objectives

- Show impact on Internet on human life: Welcome to the Human Network
- Maintain customer loyalty

Program featured:

- Music, dance and sketch performance showing Internet as a Human Network
- Cisco Challenge winners awards (10 certificates on free e-labs access)
- Lottery (1 notebook, 5 e-books, 10 flash drives)

Sponsors

Спонсоры

Генеральный спонсор

Специальный спонсор

Партнеры

Медиапартнеры

