

MEET. GREET. BE HEARD.

HERE ARE JUST A FEW ADVANTAGES OF TELEFORUM FEATURES

Private Screening. TeleForum gives you the ability to screen a participant's question before they are live with the host, ensuring that all questions have been validated.

Live Polling. Create unique polls and surveys during your call in order to ask participants what is most important to them. Our interface will instantly show you the participant responses to your questions.

Instant Transfers. Give participants the ability to press a button and instantly transfer to a district office, a specific department or fulfillment center.

Integrated Chat. Hosts, staff members and facilitators can communicate with each other, regardless of location, via the TeleForum chat room. Provide helpful feedback and stay updated throughout the TeleForum.

Real-time Reporting. All conference dialog is digitally recorded and saved to your account. Participant data including contact information, conference duration, and polling responses is instantly available for viewing and download.

HOW DOES TELEFORUM WORK?

Our software sends customized phone messages to your target audience, allowing them to instantly join your live conference. A typical TeleForum flow:

- *Specific, personal invitations are sent to thousands instantly
- *With the touch of a button, participants join the live TeleForum
- *Participant questions are screened for live Q & A
- *Hosts are able to conduct real time polling
- *Conference activity is viewed and controlled via web interface
- *Dialog is recorded and participant information saved

Client Name: Congressman Johnson | Conference Description: Johnson - Amendment 34

General Information

Conference Status: Active, dialing out
Start Time: 10:45 AM
Conference Duration: 25m
Remaining To Call: 3,953 (8%)
Left Message: 23,344
Participants: 1,000
In Queue: 3

Question and Answer Queue (3 in queue)

Move	Name	Phone	Waiting	Status	Screen	Question	Notes	Live	Done
+	RAYMOND J WILD	3033330004	7m	screening	SCREENED	He wants to ask about the congressman's voting record			Done
+	FRANK P WEISSHAAR	3033330002	7m	unscreened	SCREENED				Done
+	DANIEL NELSON	3033330006	6m	live		What is the congressman's position on amendment 34?	He sounds pro amendment		Done

Hosts (2 hosts)

Name	Phone	On Call
Congressman Johnson		dialing in 34m
Chief of Staff Smith		dialing in 34m

Participants (1,000 participants)

Page 1 of 100 | Add Checked To GAA | Mute All | Hangup All | Show (10 25 100) Participants

Name	Phone	Question	Notes	On Call
PAUL ZANKLE	3033330001			35m
FRANK P WEISSHAAR	3033330002			35m
WILLIAM H WILDE	3033330003			35m
RAYMOND J WILD	3033330004			35m
FRANK R BRUSHOV	3033330005			35m
DANIEL NELSON	3033330006	What is the congressman's position on amendment 34?	He sounds pro amendment	35m
CHARLES P RALEIGH	3033330007			35m
DALE E PLASS	3033330008			35m
WILLIAM ZILINSKI	3033330009			35m

Boomerang by BROADNET

Client Management Center

Congressman Johnson

Teleforum Report

Teleforum Information

Status: Inactive (created at 2007-01-09 15:15)
Description: Johnson - Amendment 34
Number of Participants: 2000 (Show Participants)

Broadcasts

Teleforum Broadcast (Id 206938) - Georgia - District 2

Status: Archived

Remaining to be sent: 0
Complete: 96,425
Total In Broadcast: 96,425

Success: 93,569 : 97%
Unsuccessful: 2,856 : 3%

Polls

Question	Time Asked	Responses																				
Do you support the proposed tax increase?	16:26	<table border="1"><thead><tr><th>Answer</th><th>Key</th><th>Votes</th><th>%</th></tr></thead><tbody><tr><td>Yes</td><td>1</td><td>94</td><td>40%</td></tr><tr><td>No</td><td>2</td><td>67</td><td>29%</td></tr><tr><td>Maybe</td><td>3</td><td>72</td><td>31%</td></tr><tr><td colspan="4">Total Votes: 233</td></tr></tbody></table>	Answer	Key	Votes	%	Yes	1	94	40%	No	2	67	29%	Maybe	3	72	31%	Total Votes: 233			
Answer	Key	Votes	%																			
Yes	1	94	40%																			
No	2	67	29%																			
Maybe	3	72	31%																			
Total Votes: 233																						
Do you approve of Amendment 34?	16:32	<table border="1"><thead><tr><th>Answer</th><th>Key</th><th>Votes</th><th>%</th></tr></thead><tbody><tr><td>Yes</td><td>1</td><td>73</td><td>53%</td></tr><tr><td>No</td><td>2</td><td>66</td><td>47%</td></tr><tr><td colspan="4">Total Votes: 139</td></tr></tbody></table>	Answer	Key	Votes	%	Yes	1	73	53%	No	2	66	47%	Total Votes: 139							
Answer	Key	Votes	%																			
Yes	1	73	53%																			
No	2	66	47%																			
Total Votes: 139																						

Home | Ways | Lists | Polls | Launch | Reports | Billing | Logout

TIMEZONE: Mountain | Broadnet Teleservices Admin Logged In | Powered By BROADNET