TABLE OF CONTENTS

EXECUTIVE SUMMARY

3

I.
INTRODUCTION

A. VISION

4

B. MISSION STATEMENT

4

C. GOALS

4

D. BUSINESS MODEL

4

E. LEGAL AND ACCOUNTING

5

II.
PROJECTS

A. TYPES OF PROJECTS AND SERVICES

6

B. PROJECT VETTING PROCESS

7

C. PROJECT REMOVAL PROCESS

8

D. THE PROJECTS (EXAMPLES OF CHANNEL G PROJECTS)

1. SAFE ROUTES TO SCHOOLS

9

2. CHALLENGE DAY

10

3. THE ELEPHANT SANCTUARY

11

4. THE SHAMBALA PRESERVE

12

5. CHEETAH OUTREACH

13

6. PLANETARY CORAL REEF FOUNDATION

14

7. CITY REPAIR

15

8. URBAN ECOLOGY INSTITUTE

16

III.
PRODUCTION

A. TELEVISION SHOW

1. SHOW FORMAT

17

2. PRODUCTION VALUE

18

3. MODULAR PRODUCTION

19

4. PRODUCTION SERVICES

19

B. WEB SITE

21

IV.
MARKETING AND DISTRIBUTION

A. MARKETING

1. KEY ASPECTS

24

2. TARGET MARKET

24

3. CALL-IN EXPECTATIONS

25

4. CUSTOMER RETENTION

26

B. DISTRIBUTION

1. WORLDLINK

27

2. GLOBAL MEDIA VENTURES (GMV)

27

3. PAID PROGRAMMING

27

4. COMMUNITY ACCESS

28

5. DISTRIBUTION DEALS

28

V. PRINCIPALS AND STAFF

A. BOARD OF DIRECTORS

29

B. KEY STAFF AND CONTRACTORS

30

C. BOARD OF ADVISORS

32

 VI. FINANCIALS

A. REVENUE STREAMS

1. REVENUE FROM VIEWER DONATIONS

34

2. PROJECT PRESENTATION PRODUCTION FEE

34

3. REVENUE FROM CORPORATE SPONSORSHIP

35

4. REVENUE FROM GRANTS

36

5. DIRECT GIVING TO CHANNEL G

36

B. BUDGETS

1. OPERATING BUDGET YEAR 1

see

2. OPERATING BUDGET YEAR 2
 email

3. SAMPLE BUDGET FOR PRESENTATION PRODUCTION

VII. RISK ANALYSIS

A. CHANNEL G’S BRAND OF FUNDRAISING MAY NOT WORK
41

B. FCC AND COMPETITIVE INTERESTS COULD DEFEAT

41

CHANNEL G’S EFFORT

C. INADEQUATE FUNDING

41

D. CIRCUMSTANCIAL INFLUENCES AND CURRENT EVENTS

41

E. INDIRECT COMPETITION MAY BECOME DIRECT COMPETITION
42

VIII. APPENDIXES

A. THE CHANNEL G PILOT

43

B. AMICUS LAW GROUP, TIM FRIEDRICHSEN

44

C. THE CALVERT SOCIAL INVESTMENT FOUNDATION

45

D. CALVERT/HENDERSON QUALITY OF LIFE INDICATORS

46

E. CERES

47

F. D90 PRODUCTIONS PRODUCTION SOURCES

50

The “G” in CHANNEL G stands for all the words that can be associated with CHANNEL G’s image, goals, and mission. “G” stands for global, generous, gratitude, grasslands, garden, golden, gorilla, giraffe, good, grand, glad, group, green, goal, genuine, guardian, grow, goodwill, glacier, gorgeous, gift, ground, gentle, etc.

Executive Summary

CHANNEL G designs, purchases, and distributes inviting television and web content showcasing the environmental, social, and health-related projects of non-profit organizations. With CHANNEL G, the American television viewing public is educated and informed while getting the opportunity to participate in the success of great projects. CHANNEL G highlights the projects' efficacy, scientific and educational value, as well as the personal stories of the people involved.

A major component of CHANNEL G’s presentation is the invitation to the viewers to participate through financial contributions to the projects they see on CHANNEL G. Most Americans want to participate in making the world a better place, but do not have an easy avenue of access to do so. With its combination of television and web content, CHANNEL G is the link; the nexus point where people, projects and resources come together.

CHANNEL G works on behalf of progressive projects to give them national exposure and funding opportunities that would be otherwise unavailable without CHANNEL G’s networks of content creation, production, and distribution. CHANNEL G seeks to maximize the diversity of the projects it features, and CHANNEL G’s success is directly associated with its ability to help other projects succeed.

CHANNEL G’s modular television production allows for the production of shows of any length, including half-hour or hour time slots. The CHANNEL G show format can be extended to a full-time network. CHANNEL G can be broadcast on satellite, cable or streaming video.

The vast majority of Americans have access to either a television set or a computer; hence, CHANNEL G serves people of every geographic, socio-economic, and ethnic persuasion and presents a model with few barriers to participation. CHANNEL G serves its constituency by presenting content covering a wide range of non-profit projects while providing mainstream America with an easy and effective way to participate in these projects directly. If viewers are attracted to the CHANNEL G ethos that people can make a difference no matter how much they give, television is the environment in which to do it.

CHANNEL G is a philanthropic marketplace, constantly proposing, creating, and brokering deals between potential funders and the recipients of those funds. CHANNEL G does everything possible to facilitate these deals and to maximize the daily volume of commerce within the economy of philanthropy.

The other primary tier of Channel G’s strategy to reach as many people as possible is through internet exposure. The internet rounds out the television piece of the puzzle. This is because the internet is far more interactive than tv. Hence the Channel G web site has discussion forums and chat rooms designed to invite like minded people into a comfortable space where they can meet others with similar interests. The web site is an on-line video library, storing an ever growing number of mini-documentaries conveying the inspirational stories of the people and the projects which represent real hope for our planet.

I. INTRODUCTION

A. VISION

CHANNEL G’s vision is of a world of truly sustainable values, social justice, cultural and biological diversity, clean air and water. Utopia is within reach if we know where to look.

CHANNEL G’s vision includes abundant resources readily available to solution-oriented people and organizations.

CHANNEL G’s vision is a world where the majority of people is not only well informed about the work of solution-oriented projects, but is actively participating in these projects.

B. MISSION STATEMENT

CHANNEL G’s mission is to raise money for non-profit projects by informing the television watching public about the work of non-profit organizations in the United States and around the world.

C. GOALS

CHANNEL G’s goal is to use the combination of television and the Internet to facilitate an environment where the community of CHANNEL G viewers can communicate and grow. As the size of the community of people interested in solution-oriented projects grows, this will have an increasingly positive effect, not only on the projects, but also on the viewers themselves. This community building around CHANNEL G and its projects is one of CHANNEL G’s greatest contributions to the creation of a brighter future.

Through its collaborative partnerships with organizations from various fields, CHANNEL G’s long-term goal is the creation of a full-time television network dedicated to the presentation and funding of an ever-growing number of non-profit projects.

D. BUSINESS MODEL

CHANNEL G’s business model is a hybrid, involving a non-profit television show utilizing for-profit production companies. CHANNEL G contracts production services from production companies. These production companies are responsible for the production of on-site Project Presentations, and allow CHANNEL G to cover projects domestically or internationally at a minimum cost. In the case of D90, as well as CHANNEL G’s affiliate production companies, CHANNEL G retains clearly defined control over production content and style.

CHANNEL G is a not-for-profit corporation which contracts for and distributes television content. CHANNEL G is responsible for the collection and distribution of funds raised via its television show and web site to the non-profit organization represented by CHANNEL G.

CHANNEL G wholly owns its subsidiary for-profit production company, D90 Productions. D90 is responsible for the production of the in-studio segments of the show, Project Presentations, as well as final editing of all CHANNEL G show content.
E. LEGAL AND ACCOUNTING

Amicus Law Group

CHANNEL G is incorporated as a not-for-profit corporation in the state of Illinois. CHANNEL G is presently working with its attorney, Tim Friedrichsen, of the Amicus Law Group (Appendix A) on the 501(c)(3) application. Currently, the Calvert Social Investment Foundation (Appendix B) is acting as CHANNEL G's fiscal sponsor and handles all CHANNEL G income and funds disbursements. CHANNEL G provides Calvert with a monthly budget report. In addition, CHANNEL G keeps internal accounts that mirror Calvert’s accounting.

D90 Productions is incorporated as a Limited Liability Corporation in the State of Illinois with production operations in Los Angeles, CA.
Debevoise & Plimpton LLP

Debevoise & Plimpton LLP is an international law firm that provides a diverse range of sophisticated legal services to businesses and individuals. Debevoise's lawyers are based in New York, Washington, London, Paris, Frankfurt, Moscow, Hong Kong and Shanghai and serve clients throughout the Americas, Europe and Asia. Since its inception in 1931, Debevoise has been dedicated to the highest levels of client service, public service and collegiality. D&P provides extensive legal service to Channel G pro-bono, including writing up the contracts which we enter into with our non-profit clients.

\

II. PROJECTS

A. TYPES OF PROJECTS AND SERVICES

CHANNEL G focuses on three main types of projects, including environmental projects (wetlands restoration, rainforest preservation, panda habitat protection, etc.), social projects (inner city youth centers, low income housing, neighborhood development, etc.), and health-related projects (free cataract surgery in Nepal, AIDS education and prevention projects, etc.). CHANNEL G is designed to address many different types of projects in a consistent, methodical, and effective way.

The estimated value of the U.S. non-profit industry is 1.4 trillion dollars, while 64% of non-profits have budgets of less than $500,000.
 CHANNEL G's constituent non-profits are primarily designed to carry out their mission, not to fundraise. This creates an environment where many smaller non-profits are forced to divide their efforts. The impact of an additional $300,000 at a non-profit with a small budget is huge. It’s the difference between a non-profit spending its time fundraising versus letting CHANNEL G do the fundraising. Compared to a 0.5% to 2% response rate for most non-profit direct mail campaigns, CHANNEL G provides longer, more valuable exposure and an opportunity to achieve results far beyond optimistic direct mail expectations.

CHANNEL G’s strategy is to partner with organizations that have well developed project databases, providing a wide selection of proven projects for CHANNEL G to present. These organizations include foundations (such as the Robert Wood Johnson Foundation and the Annenberg Foundation), corporations (such as Microsoft and Working Assets), and web-based networking organizations (such as networkforgood.org and justgive.org). In many cases, the organization suggesting projects to CHANNEL G will also provide funding for CHANNEL G’s Project Presentation Production Fee (see Financials, Section VI, A, 2).

MEDIA AND SERVICES PROVIDED TO NON-PROFITS

· CHANNEL G helps to choose and define one of the organization's projects so as to maximize the content in the CHANNEL G format. Questions like, what are the organization's most exciting projects? Who are the interesting people involved in the project (this could include volunteers, managers, or celebrities)?

· CHANNEL G sources a production company which films the organization's project and/or post produces existing footage of its project. CHANNEL G owns all footage shot by CHANNEL G, with the organization being licensed to use it for anything it wishes.

· CHANNEL G employs D90 Productions to integrate the organization’s 5-8 minute CHANNEL G Project Presentation into the larger one-hour format with the CHANNEL G hosts actively fundraising for the project.

· CHANNEL G airs the Project Presentation a number of times on national television.

· CHANNEL G phone banks are standing by to accept credit card donations via phone for the project.

· The project is catalogued on the CHANNEL G web site, which is a full-time invitation to viewers to learn more, get more involved, and donate money to the project.

· CHANNEL G delivers all monies raised for the project to the project organization.

· CHANNEL G provides the project organization with the contact information for those people who called in to support the project.

B. PROJECT VETTING PROCESS

One of the most important services that CHANNEL G provides to its viewers is the locating, researching, and presenting of great non-profit projects. In order to establish and maintain viewer trust and loyalty, CHANNEL G goes to great lengths to vet the projects that appear on the show. CHANNEL G only presents projects for which there is a proven track record that indicates a high probability of success for the project. If CHANNEL G’s projects succeed, then CHANNEL G succeeds, providing a dynamic incentive to efficiently use all the information available from various sources to effectively vet the projects presented.

CHANNEL G focuses on projects that meet certain qualifications:

· The project can be described as social, environmental, or health-related.

· The project has significant impact on the problem it is designed to address.

· The project’s overall impact is determined to be positive by CHANNEL G and has more unifying than polarizing effects.

· The project is carried out by or is fiscally sponsored by a 501(c)(3).

· The project’s goal amount is at least $150,000.

· The project organization understands that the CHANNEL G focus is, wherever possible, on project level funding, as opposed to organization level funding.

· The project and its parent organization are sustainable and have a history of achievement.

· The project will be interesting as well as worthwhile to the CHANNEL G viewer.

· CHANNEL G gives priority to projects that can be expanded or duplicated.

· CHANNEL G prefers to showcase projects with a long-term strategy beyond the current phase, including multi-stage projects.

CHANNEL G encourages project organizations to use the following budgetary parameters in the allocation of funds raised by CHANNEL G:

· 70% - Cost of the project

· 20% - Overhead

· 10% - Administration

C. THE PROJECT REMOVAL PROCESS

Total Goal Is Reached

Fundraising stops once the Total Goal Amount is raised for a project. Ideally, the donor on the phone when the project has reached 99.9% of its total goal is informed that they can donate a maximum of only the remaining needed amount to the project. Any later callers are told that the project has reached its goal, and where possible, referred to similar projects.

Total Goal Is Not Reached

The decision to begin the project removal process is a decision made exclusively by CHANNEL G after contact with the project and after both quantitative and qualitative analyses of the project's progress have shown that its performance is insufficient to satisfy the total goal. CHANNEL G reserves the right to stop its fundraising efforts if it becomes apparent that there is not enough public interest and support for a project to reach its Total Goal Amount. When the project removal process is complete, the total amount raised is disbursed according to CHANNEL G’s fundraising policy (see REVENUE STREAMS, Section VI, A, 1).

[image: image1.png]SAFE ROUTES
T0 SCHOOLS

Safe Routes to Schools

www.saferoutestoschools.org
[image: image2.png]

 [image: image3.png]

 [image: image4.png]

Safe Routes to Schools (SR2S) is a popular program spreading across Canada and the U.S. designed to decrease traffic and pollution and increase the health of children and the community. The program promotes walking and biking to school through education and incentives that show how much fun it can be. The program also addresses the safety concerns of parents by encouraging greater enforcement of traffic laws, educating the public, and exploring ways to create safer streets.

Did you walk or bike to school when you were young? Thirty years ago over 66% of all children walked to school. Walking or biking to school gives children a taste of freedom and responsibility, allows them to enjoy the fresh air and the opportunity to get to know their neighborhood, while arriving at school alert, refreshed and ready to start their day. Today, most American children are denied this experience - now, only 13% of America's children walk or bike to school.

Recent studies show that 20-25% of morning automobile traffic is generated by parents driving their children to school. This has caused increased traffic congestion around schools, prompting even more parents to drive their children to school. The consequences to our children, to their health and to the health of the community are extensive.

A SR2S program integrates health, fitness, traffic relief, environmental awareness and safety under one program. It is an opportunity to work closely with your school, your community and your local government to create a healthy lifestyle for children and a safer and cleaner environment for everyone.

What's the Project?

The specific Safe Routes to Schools project presented on CHANNEL G will allow SR2S to bring its message and programs to many more communities around the United States over the next year. The cost of this project is $455,000.

[image: image5.png]ChallengeDay

Challenge Day

www.challengeday.org
[image: image6.png]

 [image: image7.png]

 [image: image8.png]

The Challenge Day mission is to support and encourage all youth to realize their potential for leadership, service and compassion. Through thought provoking, inspirational programs conducted in a safe environment, Challenge Day provides students, teachers, families and communities with tools to develop and sustain proactive solutions that address and prevent the causes of social oppression and its symptoms: teasing, bullying, drug and alcohol abuse, violence and suicide.

For millions of young people every day, violence and alienation have become deeply ingrained in his or her school experience. Challenge Day, a non-profit organization, and its team are committed to stopping teen violence and alienation. Challenge Day's award-winning programs are designed to tear down the walls of separation, inspiring participants to live, study and work in an environment of compassion, acceptance and respect. Now you can take a stand to stop the violence, abuse, alienation and isolation that so profoundly affects the youth of our world. Help Challenge Day in its efforts and experience the power of Challenge Day.

What's the Project?

The specific Challenge Day project which will be presented on CHANNEL G will allow Challenge Day to provide service to schools who could not otherwise afford to have a Challenge Day. Often it is the schools that most need Challenge Day that can least afford it. This CHANNEL G project will provide funding for Challenge Day to go to these schools and bring the awesome positive effect of Challenge Day. The cost of this project is $525,000.

[image: image9.png]

The Elephant Sanctuary

www.elephants.com
[image: image10.png]

 [image: image11.png]

 [image: image12.png]

The Elephant Sanctuary, founded in 1995, is the nation's first natural habitat refuge developed specifically for endangered Asian elephants. It operates on 800 acres surrounded by a 3,000-acre buffer zone in the town of Hohenwald, Tennessee - 65 miles outside of Nashville.

The Elephant Sanctuary exists for two reasons:

1. To provide a haven for sick, old, and needy elephants in a setting of green pastures, old-growth forests, and spring-fed ponds. In addition, there is a heated barn for cold winter nights.

2. To provide education about the crisis facing these social, sensitive, passionately intense, playful, complex, exceedingly intelligent and endangered creatures.

What's the Project?

The specific project that will be presented on CHANNEL G is the construction of a new barn facility. At this stage, the Elephant Sanctuary is only able to provide sanctuary to Indian Elephants. The construction of the new barn facility will allow the Elephant Sanctuary to provide sanctuary for African elephants as well. The cost of this project is $650,000.

[image: image13.png]

The Shambala Preserve

www.shambala.org
[image: image14.png]

 [image: image15.png]

 [image: image16.png]

Perched on the edge of the Mojave Desert, forty miles northeast of Los Angeles, California, Shambala is a surprising paradise and the only game preserve of its kind in the United States. Since 1972, this unique eighty-acre wildlife habitat has provided a haven for endangered exotic big cats. Currently, almost seventy animals live at Shambala, including African lions, Siberian and Bengal tigers, leopards, snow leopards, servals, mountain lions, lynxes, a Florida panther, a cheetah, and an African Elephant.

All of these animals were born in captivity, with many of them being orphans or cast-offs from circuses, zoos and private owners who could no longer care for them. None of them has ever been in the wild. All depend upon humans for their needs. With expert veterinary care, carefully planned diets and constant attention by a dedicated staff of professionals, Shambala provides a dignified life for these precious wild animals.

The Roar Foundation, established in 1983 as a 501(c)(3) non-profit, maintains Shambala, a tax-exempt charitable organization under the laws of the State of California. The Preserve is open to the public. Actress and conservationist, Tippi Hedren, serving as President of the Roar Foundation, guides the organization's efforts to increase the public's knowledge about wildlife in our world, and provides guidance and leadership in maintaining the beautiful Shambala Preserve for the wild beings for whom this haven was established.

What's the Project?

The specific Shambala project presented on CHANNEL G will allow Shambala to continue to care for the big cats already at the sanctuary, and to bring more big cats in need to the sanctuary. The cost of this project is $350,000.

[image: image17.png]

Cheetah Outreach

www.cheetah.co.za
[image: image18.png]

 [image: image19.png]

 [image: image20.png]

In January 1997, founder Annie Beckhelling, launched Cheetah Outreach with a hectare of land provided by Spier Wine Estates located in Stellenbosch, South Africa. Cheetah Outreach then set out to introduce cheetahs to the South African community. Educational efforts began with two cheetahs: Shadow, a one-year-old male, capable of traveling to community events, and Inca, a six-year-old male, whose role was to greet Spier visitors.

In the first year alone, Cheetah Outreach and Shadow, visited more than 50,000 men, women, and children by traveling to educational facilities, community clubs, hotels, malls, and various public events. At Spier, with visitors numbering 350,000 annually, Inca was able to greet more than 10 percent of the guests touring the lovely estate.

Since their successful beginning, Cheetah Outreach quickly expanded with the arrival of three cubs in September 1997. Nyana-Spier, Charlie-Girl and Moya enjoyed the public attention and today Nyana greets visitors at the compound and off the estate. Moya was donated to the Angel Trust Fund (Cincinnati, Ohio) to assist them with their efforts of raising awareness for the plight of the cheetah. Charlie-Girl remains at their program and will take part in any breeding opportunities.

What's the Project?

The specific project presented on CHANNEL G will allow Cheetah Outreach to continue to care for the cheetahs and promote the understanding of this magnificent creature and its survival. It will fund the equipping of The Education Center and The Information and Learning Center, the creation of The Environmental Education Fellowship, and the support of the Cheetah Outreach School Program. It will also fund a variety of cheetah habitat enclosures. Sponsorship of an enclosure covers the general running costs of that enclosure, including a percentage of the feeding station, maintenance area, offices and enclosure enrichment. The cost of this project is $150,000.

[image: image21.png]

Planetary Coral Reef Foundation

www.pcrf.org
[image: image22.png]

 [image: image23.png]

 [image: image24.png]

Their vision is to stop the destruction of the world's coral reefs by 2020 and restore their beauty, health and abundance within this century.

The Planetary Coral Reef Foundation (PCRF) was founded in 1991 to address the coral reef crisis. Since its inception, PCRF has pursued an unprecedented global mission to preserve coral reefs through innovative programs in science, technology and education.

PCRF's research vessel, the RV Heraclitus, is now completing year eight of an ongoing expedition to map and monitor the world's coral reefs. To date, the RV Heraclitus is the only ship continually at sea studying coral reefs on a planetary basis.

To create the first-ever baseline map of living coral reefs, PCRF is pioneering a Coral Reef Satellite Mission in cooperation with scientists at College of Charleston, MIT, Scripps Institution of Oceanography, Stevens Institute of Technology and USC. This will be the first satellite mission dedicated to the stewardship of Planet Earth.

What's the Project?

The specific PCRF project presented on CHANNEL G will help fund their ongoing voyages across the Pacific. They will be doing in-depth scientific research of the coral along the way. When they reach the west coast of the United States (San Francisco and LA), they will present educational programs about their research to schools, universities, and other organizations. The cost of this project is $652,000.

City Repair

www.cityrepair.org
The City Repair Project was formed in Portland, Oregon in 1996 by a group of citizen activists who wanted to see a more community-oriented and ecologically sustainable society. Born out of a successful grassroots neighborhood initiative that converted a nondescript residential street intersection into a neighborhood public square, City Repair began its work with the idea that localization (of culture, of economy, of decision-making) is a necessary foundation of sustainability. By reclaiming urban spaces to create community-oriented places, we plant the seeds for greater neighborhood communication, community empowerment and local culture.

City Repair now implements a number of projects that help people change their own communities to make them more socially and ecologically sustainable. With a completely volunteer staff and the help of hundreds of volunteer citizen activists, City Repair's projects:

· Educate people about why so many American neighborhoods are socially isolating and culturally inactive

· Inspire people to both understand themselves as part of a larger community and fulfill their own creative potential.

· Activate people to be part of the communities around them, as well as part of the decision-making that shapes the future of their communities.

What's the Project?

The specific City Repair Project presented on CHANNEL G will provide support funding for City Repair to continue its amazing work for one year. The cost of this project is $425,000.

Urban Ecology Institute

www.urbaneco.org
The Urban Ecology Institute studies the emerging field of urban ecology in order to help residents understand the natural resources in their community and take action to protect them.

The Urban Ecology Institute promotes the stewardship of healthy urban ecosystems by improving science and civic education for middle and high school youth and by working with urban communities to protect and restore natural resources.

The Urban Ecology Institute is comprised of scientists, educators and attorneys who research urban ecosystems, provide information to urban residents and policymakers, and work with the public schools to protect and restore urban natural resources before they are lost forever.

What's the Project?
The specific Urban Ecology Institute project presented on CHANNEL G will allow UEI to expand the positive effect of its programs to 4 new cities in the next 2 years. The cost of this project is $540,000.
III. PRODUCTION

CHANNEL G is a television show that documents and fundraises for social, environmental, and health-related projects. CHANNEL G is a place where viewers can work together to cumulatively fund projects of their choice. CHANNEL G is a web site that catalogues and describes the projects seen on CHANNEL G. CHANNEL G is a philanthropic marketplace, constantly creating, proposing, and brokering deals between potential funders and potential recipients of funds

A. TELEVISION SHOW

1. SHOW FORMAT

Each show begins in the CHANNEL G studio, where familiar hosts acquaint new viewers with CHANNEL G and update returning viewers with information about projects in process, fully funded projects, and projects soon to be presented. CHANNEL G then airs Project Presentations in 5-8 minute segments, which always address Five Questions:

· What’s the problem?

· How does the project plan to remedy the problem?

· Who is involved in the project?

· How long will this project take to complete its goal?

· How much will the project cost?

Telling the personal stories of the people involved in making the projects a reality is a key component of CHANNEL G’s Project Presentations. This gives viewers at home a direct personal connection to the projects.

After each Project Presentation, CHANNEL G returns to the familiar CHANNEL G studio where hosts and celebrity guests encourage viewers to donate money to the projects presented. Corporate sponsorships, endorsements, product giveaways, and viewer call-ins, are presented during these in-studio segments. CHANNEL G creates the air of urgency using various techniques, including continuous streams of statistical information, project updates and compelling host commentary. Progress reports keep the viewers updated on the accomplishments of their favorite projects.

The excitement of the telethon environment is something CHANNEL G tries to capture with every broadcast – the feeling of involvement a viewer experiences during a special event is an important factor that contributes to the viewer’s level of generosity. The 2002 Jerry Lewis Telethon, for instance, raised $58,276,118 in a single broadcast.
 NPR host and health expert Gary Null, meanwhile, single-handedly raised $3,500,000 on fifteen PBS stations from supportive viewers.

In the era of “breaking news” and “up-to-the-minute” reporting, exciting up-to-date content draws callers extremely effectively. By talking about current issues and providing solution-oriented content, CHANNEL G motivates viewers to call in and become part of the solution. The advantages of providing timely content can be illustrated by the following example:

· Number of seconds after Mark McGuire hit his 62nd home run that QVC began selling commemorative merchandise: 4

· Number of 62nd home run commemorative items sold that day: 100,000

Celebrity guests from various fields including music, television, movies, sports, art, academia, etc., come on the show to talk to our hosts and viewing audience, perform, share their message, and encourage viewers at home to support the projects they see on CHANNEL G. If an organization does not have a celebrity spokesperson, CHANNEL G will, whenever possible, match up celebrities with projects.

Ten days after the 9/11 terrorist event, celebrities raised $150,000,000 during the two-hour “America: A Tribute to Heroes” telethon. From 9/11/2001 to 12/11/2001 celebrities were able to raise over $200,000,000 for 9/11-related causes.

CHANNEL G invites sponsoring corporations to participate in various ways, including matching grants, product giveaways (on a reward-for-donation basis), sponsoring a Project Presentation or sponsoring a whole show.

The CHANNEL G show employs various digital displays, such as a “fund-o-meter” which tracks incoming donations for each project, “call now” banners, 800 call-in numbers, credit card symbols, an information ticker (similar to those seen on CNN), as well as other stylized information displays associated with show content.

2. PRODUCTION VALUE

“Production Value” is an entertainment industry term indicating the quality of sound, color, and presentation. The quality of television production can vary greatly, as can its cost (from $500 - $5000 per minute of finished, air-able footage). Adding production value requires a combination of many factors, including experienced producers, staff, and actors, the use of high-tech equipment, quality sound, etc. CHANNEL G focuses on specific aspects of production that are considered crucial to the overall success of its shows:

· Crisp, clean, high-tech digital graphics and displays that are relevant to the particular show segment with which they are associated. Digital technology allows for high production value at a fraction of the costs encountered only 3 years ago. CHANNEL G uses this technology to increase production value while lowering production costs.

· Professional actors play the role of CHANNEL G hosts, ensuring a personable and enjoyable experience for the viewers. Host commentary is sensitive to and in keeping with the content of the show. If the project is upbeat, the host is upbeat. If the project is more serious or somber, the host’s demeanor mirrors these sentiments.

· Well-scored music, composed or arranged in post-production, highlights the mood of the show content as the show moves from one Project Presentation to the next.

· CHANNEL G’s affiliate production companies provide experienced editors whose work keeps the show moving at a pace in keeping with show content.

· The CHANNEL G set is professionally designed so as to be visually appealing and functional, providing a familiar and comfortable show environment for the viewers at home.

· CHANNEL G’s Project Presentations are filmed by experienced cinematographers, skilled in the art of story telling, ensuring visually impressive show content.

· CHANNEL G uses privately contracted, professional phone banks whose operators are efficient and courteous as they gather viewer demographic information and donations.

3. MODULAR PRODUCTION

CHANNEL G uses an innovative modular production method that makes each Project Presentation, and its surrounding in-studio segments, a production module that can be moved within a show, moved to another show, updated, or replaced entirely without disturbing the show’s continuity. Because the host wardrobe, studio script, on-site dialogue, voice-overs, tickers, and on-screen displays, are all designed to fit into this modular production scheme, continuity flaws are considered throughout the production process and prevented with minimum expense. These techniques allow “fully funded” or “last chance” banners to appear as seamless updates on shows that were filmed when the project hadn’t yet raised any money. CHANNEL G supplies host dialogue from “We’re just starting this project”, to “We’re almost finished funding this one” that can be added or switched in postproduction without an inch of new tape being shot. This methodology is one key component of CHANNEL G’s strategy for effective inventory management of Project Presentations and other content. By getting maximum mileage out of every in-studio shoot, CHANNEL G is able to lower costs over time.

4. PRODUCTION SERVICES

CHANNEL G contracts for production and post-production services from various independent production companies through D90 Productions. D90 Productions, Los Angeles, CA, a wholly owned for-profit subsidiary of CHANNEL G, is CHANNEL G’s primary production partner. Headed up by Michael Kanter, D90 uses its extensive contacts with various Los Angeles production and post-production houses to constantly improve production value. D90 sources the best talent, sets, and equipment at the most competitive rates to keep production costs low while keeping broadcast quality high. D90 is responsible for the production of the CHANNEL G in-studio production, musical scores, digital displays, on-site Project Presentations, and all final post-production work. By outsourcing to production partners around the world, D90 can bring the cost of content for CHANNEL G down while maintaining high production standards.

D90's production sources include:

· Post Logic, Inc., Hollywood, CA

Established in 1986, Post Logic offers individualized alternative post-production services, including basic editorial facilities, graphic design and compositing.

· Crossroads Films, Los Angeles, New York, Chicago

Comprised of awarding winning directors, producers and other industry professionals, Crossroads is an industry leader in producing feature films, commercials, music videos and other media content for broadcast around the world.

· Crossroads Television, New York, NY

Crossroads Television thinks up, shoots, designs, writes and edits ideas to build image, audiences & ratings for networks and broadcasters, and helps viewers make decisions.

· GMT Studios, Culver City, CA

For over 18 years, GMT Studios has served the production community. During that time, they’ve developed a reputation for providing excellent service. A 6-stage facility that includes standing sets, lighting, cameras, and grip.

· Rushes / 601, Hollywood, CA

Based in Hollywood, CA, Rushes offers the industry reliable and affordable tape to tape transfer and color correction.

· Riot, Hollywood, CA

Offering compositing, computer graphics, digital online editing, tape-to-tape color correction, and a vast array of editorial services making them a valuable resource for industry professionals.

· Fiske Productions, San Francisco, CA

Fiske Smith is a popular Bay Area cinematographer with 20 years experience creating content for television. Fiske Productions provides CHANNEL G with Project Presentation production and has already produced content on behalf of CHANNEL G.

· Ironwood Productions, Ashville, North Carolina

With more than 15 years experience, Ironwood Media has distinguished itself as a creatively driven, full service multi-media company. The Ironwood creative team has a reputation for “pushing the limits of video”. Ironwood makes sure CHANNEL G’s East Coast projects get the best production possible.

· Innermedia Productions, New York, Israel, South Africa

Innermedia is an international production group that specializes in the creation of content for global broadcasters. Innermedia allows CHANNEL G to cover projects internationally, while maintaining all the stylistic components, which make CHANNEL G unique.

· Red Star Films, Santa Monica, CA

Red Star Films is company comprised of young filmmakers, writers and art directors who lead the way in implementing new technology into today’s industry.

· Net Betty Design, Hollywood, CA

Established before the height of the Internet rush, Net Betty Design offers graphic design, rich media content and streaming media solutions to professionals

B. WEB SITE
The CHANNEL G web site provides the information and functionality necessary to round out the CHANNEL G viewer’s experience. The suite of tools incorporated into the web site allows viewers to quickly and easily obtain detailed project information, communicate with other CHANNEL G fans, post and receive information, etc. The goal in the creation of the CHANNEL G web site is to use the tools provided by modern web and networking technology to increase and expand the options available to the CHANNEL G community.

The CHANNEL G Web Site Functions Include:

· PERSONAL NETWORKING TOOLS - Create a CHANNEL G identity; including your favorite types of projects, projects you've supported, groups you belong to, actions you are taking locally, etc.

· CHAT ROOMS AND MESSAGE BOARDS - Within the 3 main categories (environment, social, health-related), topic specific sub-categories address projects directly.

· VOLUNTEER AND PAID WORK ON PROJECTS - Each project lists its staffing needs (whether it be paid or volunteer). This information is easily searchable via the web site.

· CALENDAR OF EVENTS - Searchable in 3 directions: time, place, and category. This calendar starts with domestic events and organizations, and can be expanded to be global in scope.

· PROJECT DATABASE - Including detailed information about all the projects - past, present and future - appearing on CHANNEL G.

· PAY PAL – An online service that allows viewers to donate money to CHANNEL G projects.

· “NEEDS AND OFFERINGS” LISTS - Includes a section where viewers can search the database of projects according to lists of "needs" which the project has declared (incl. goods and services). Conversely, projects can search the viewers profile lists for any "offerings" which the viewer may have posted.

· STREAMING VIDEO - Watch short Project Presentations on the web site.

· CORPORATE MATCHING GRANTS - Many corporations in America provide matching grants for any of their employee’s charitable giving. The CHANNEL G web site provides lists of these corporations, including information on how the employee should engage their employers matching grant program for their CHANNEL G project donation.

· CALENDAR OF SHOWS - An easy-to-use reference calendars tells viewers where and when they can watch the CHANNEL G broadcasts.

This combination of functions allows the CHANNEL G viewers to enter the world of solutions at the level that they are most comfortable. If a viewer simply wants to track a project to which they donated money, they can do so easily. However, if a viewer wants to get more involved by volunteering or duplicating a successful project locally, the web site facilitates this.

Just as more and more television viewers are becoming home shoppers, more and more Internet users are becoming comfortable with online transactions. It is important that CHANNEL G’s perspective tracks closely with these changes in consumer behavior.

The following chart illustrates the Internet user’s growing frequency of online transactions as a way of purchasing goods and services.
 In addition, more people are online each day, so these numbers represent a growing percentage of a larger pool.

	Internet customer behavior
	1999
	2000
	2002

	Purchased a product or service online
	28%
	36%
	62%

	Conducted an online banking transaction
	17%
	20%
	37%

Rising from $41B in 2000 to $70B in 2002, U.S. online B2C revenue estimates are on track to be well into the $100B range in 2005,

A separate study examines the comfort level, rather than the frequency, of these transactions – an important metric for CHANNEL G’s ability to convert previously wary consumers and make them comfortable sharing personal information with the web site:

	Sentiment
	Percentage

	I believe it is unsafe.
	46%

	I believe it is safe.
	24%

	I don’t know.
	28%

	The question of Internet transaction safety doesn’t apply to me.
	1%

CHANNEL G strives to make its online participants as comfortable as possible. The CHANNEL G web site is designed to bring the world of solutions to the fingertips of CHANNEL G viewers while actively facilitating the building of the CHANNEL G community. The site's functionality is designed to be both a window into the projects as well as a doorway into the larger world of solution-oriented work.

IV. MARKETING AND DISTRIBUTION

A. MARKETING

“...you get paid for creating a customer, which is marketing.

And you get paid for creating a new dimension of

performance, which is innovation.

Everything else is a cost center.”

 - Peter Drucker

The CHANNEL G show is a new dimension of performance. It is exciting and innovative; an entirely new concept.

Selling the viewer on the idea of donating is how the customer is created. Storytelling is interwoven with a clear call to action. CHANNEL G is “inviting the viewers” into the process, continuously refining the art of invitation. Viewers see the show and call in to donate to their favorite projects.

Televised direct marketing techniques such as those displayed on The Home Shopping Network, QVC and infomercials, usually applied to the selling of goods, can be applied to fundraising for non-profits. This is due to the fact that, in nearly every way, the two are similar. Both require the people involved to believe they are in an environment of comfort and trust. By creating this type of environment, people are encouraged to feel generous and to act accordingly.

QVC is an example of a business that depends on receiving telephone calls from television viewers. Gary Ormont, QVC’s vice-president for customer-service operations, oversees over 6,500 telephone lines in six call centers around the world. At peak times, these six facilities are prepared to handle 108,000 customer queries an hour.
 QVC is not alone in its needing this type of preparedness – HSN recently sold $1,500,000 of mattresses in one day and over a million dollars of Spanish guitar CDs in four hours, putting the CD into the Billboard 100 on its HSN sales alone.
 Many factors contribute to how comfortable or uncomfortable CHANNEL G’s viewers feel. Familiarity with the format and hosts, confidence in the integrity of the program, and a sincere interest in the projects combine to create a supremely comfortable environment for the CHANNEL G viewer.

“In the end, watching QVC is a far richer and more satisfying event than shopping at Amazon.com. Customers can call in and chat with the hosts. Sales operators offer everyone who calls a friendly voice in the night. Purchasers are subject to the warmth of human suasion rather than the cool logic of data and text information. Online shoppers have to seek out Amazon and then search for items on it. By contrast, QVC reaches out to its customers. What's more, QVC offers more instant gratification to impulse buyers and serious shoppers alike. An insomniac with a credit card and a touch-tone telephone can make a purchase from the comfort of her couch.”

In terms of numbers specific to donation rather than shopping, results vary according to four primary factors:

· The cause asking for viewers’ money.

· The personalities and pitch used to ask for money.

· The number of people the pitch reaches.

· The amount of time the pitch is presented (e.g. one-time airing or a series?)

When the cause, the hosts, the pitch, the viewers, and the duration are correct, the fundraising effort is usually a success.

1. KEY ASPECTS

CHANNEL G is directly marketing to television viewers and the way more and more viewers will see the show is through better and better distribution on television. The most valuable distribution is national prime time.

CHANNEL G is starting with the full support and endorsement of Kim Spencer at WorldLink TV, who will give CHANNEL G immediate access to 17.5 million satellite homes on Dish and Direct TV.

CHANNEL G is in contact with community access stations in Marin, San Francisco, Oakland, Berkeley and Alameda and is negotiating for paid time in over 400,000 homes in the San Francisco Bay Area television market. CHANNEL G is also canvassing public access stations across the United States and will distribute wherever feasible.

CHANNEL G is working with a San Francisco Comcast broker in order to obtain paid programming time-slots with complementary advertising on various networks.

2. TARGET MARKET

CHANNEL G’s target market is the television viewing public. The projects presented on CHANNEL G have mass appeal, and “invite people in” to become part of the process for positive change.

The primary source of philanthropic donations remains individuals, estimated at 84 percent of all gifts.
 The vast majority of donations do not come from the very wealthy. The bulk of donations come from Americans with average incomes and television viewing habits. The $10-billion rise in charitable giving from 1997 to 1998 reflects the growing income of Americans who itemized their tax returns rather than any percentage increase in individual generosity.
 Among Americans with the highest incomes – those earning $200,000 or more – the average charitable deduction was 3.5 percent of their earnings.

Individuals who are already familiar with home consuming are part of CHANNEL G’s core market. These are people who do not need encouragement to remove their hesitancy, fear, or apprehension in seeing something on television, picking up a telephone, and reading their credit card numbers to the call center operators. Over 219,000
 new customers buy from QVC each month – more and more consumers are being successfully conditioned to respond to this type of content.

Current demographers see Cultural Creatives, Traditionalists, and Moderns interacting in the marketplace. The Cultural Creative may be the most sympathetic to CHANNEL G projects but they may not be watching TV as often as the Traditionalist.

Through phone bank scripts that focus on both commerce and data mining, CHANNEL G will be able to analyze demographic information from the respondents and use that information to reach more viewers. This information is also of value to CHANNEL G’s constituency, particularly project organizations and foundations. A contact list of interested donors can be extremely valuable to the non-profit organizations that CHANNEL G represents.
3. CALL-IN EXPECTATIONS

If 50,000 people send in $20 each, this amounts to a million dollar show. The CHANNEL G goal is to get the maximum distribution at the lowest price. The more people see the show, the more people respond to the show, the more CHANNEL G succeeds. Due to the size of the potential donor pool, the CHANNEL G model is one where even small donations, given by people of modest means, are significant.

In order to estimate how long a project will take to reach its fundraising goal, it is necessary to consider not only the number of viewers, but also the amount each viewer will donate. Let us consider some very conservative viewer and donation estimates. In the beginning, CHANNEL G will be distributed to approximately 17,500,000 homes with a viewing audience of 30,000,000 people. This number will increase with time. If 1% of the those 30 million people tune into CHANNEL G, and 1% of the people watching donate $20 each ($20 is the lowest estimated amount that people will give), this amounts to a total fundraising effort of $60,000 per show. If there are 3 projects presented per show, this amounts to $20k raised for each project per airing of the show. CHANNEL G anticipates that, in the beginning, a given project may have to air a number of times to reach its Total Goal Amount. Even with the most conservative estimates of distribution and donation amounts per viewer, CHANNEL G anticipates a very robust fundraising effort for the projects presented.

Last year, QVC answered more than 115 million phone calls and brought in $2.8B in sales. According to QVC, over 95% of its call-in sales come from television viewers. 90% of QVC callers purchase something, again showing a common pattern of consumer behavior.

The fact that ShopNBC and other channels have successfully marketed expensive offerings illustrates that many television viewers are not uncomfortable making large purchases via the telephone. Many of ShopNBC’s jewelry offerings, for instance, are in the $1000.00+ price range, major purchases for the average viewer.

Example products
 offered for sale by ShopNBC during the week of 7/14/2003

Example products
 offered for sale by ShopNBC during the week of 7/14/2003:

14K WG or YG Diamond Flex Three-Row Ring

$4799.97

14K WG Emerald & Round Cut Diamond Band

$4499.97

14K WG or YG 4.25ct Diamond Pave Hoops

$2999.97

14K WG Teal & White Princess Cut Diamond Ring

$1999.95

Considering the examples above, CHANNEL G expects a wide variation in the size of the donations it receives. The majority of callers will be of average income, giving according to their means. A smaller percentage of callers will donate larger amounts. The net fundraising potential of this large and highly diverse pool of viewers is great.

4. CUSTOMER RETENTION

The message on CHANNEL G is Global, Giving, Good, etc.. “G” word tag lines, spinning G logos, phone banks, web site capabilities including networking and information sharing tools, viewer call-ins, project update reports, follow up thank-you notes to contributors, etc.; all of these functionalities create a sense of community that is readily apparent to the viewer. By donating, viewers are joining the larger group of people who have the same inclination to participate in solution-oriented action.

CHANNEL G also tries to maximize the value of its interactions with viewers and Internet users. By gathering valuable demographic information about CHANNEL G’s viewers, the show can be fine-tuned to better appeal to present and future customers. By asking our callers simple questions like, “Does your employer have a matching program for charitable giving?” CHANNEL G nurtures its relationship with the viewer, increases revenue, and exercises its research and data-mining capabilities with minimal viewer inconvenience.

People will keep watching the show because they will want to see which project is coming up next, which celebrities are appearing, whether product giveaways are offered, etc.. People will want to see their favorite CHANNEL G hosts again and again. People will continue to use the web site because they can get updates on projects, learn about upcoming projects, meet other viewers via chat rooms, and learn about interesting events.

QVC’s 57% customer retention rate – the percentage of customers who have called more than once or ordered more than one QVC product – speaks for itself. Other home-shopping networks have similar statistics. This loyalty does not, however, mean that the number of potential television customers is finite. In fact, the opposite is true. Over 219,000 new customers buy from QVC each month
 in addition to the loyal customer base QVC has already established.
B. DISTRIBUTION

CHANNEL G will be distributed on various channels and venues. The more it is on the air, the faster the fundraising efforts will show positive results. People are most likely to call-in and donate money while they are watching the show. CHANNEL G has secured distribution on DISH and Direct TV. Buying paid programming time on cable, as well as community access time, is also part of CHANNEL G’s over-all distribution plan, and will significantly increase viewership.

The effectiveness of purchasing paid programming and public access timeslots can be analyzed through call volume during periods where broadcasts are staggered. For example, if the same CHANNEL G show is broadcast on paid programming from 1:00pm to 2:00pm and on public access from 2:00pm to 3:00pm, the call volume fluctuations will be significant indicators of performance, as well as providing valuable demographic information about the giving habits of television-watching Americans.

1. WORLDLINK TV

WorldLink TV currently reaches approximately 17.5 million homes via Direct TV. The total audience is over 32 million American adults. Due to WorldLink TV’s demographics, it is highly probable that the majority of people watching CHANNEL G on WorldLink TV will be inclined to donate money to the projects that they see on the show.

2. GLOBAL MEDIA VENTURES

Global Media Ventures (GMV) owns distribution time on a variety of cable and satellite channels. GMV has offered CHANNEL G distribution on a number of these outlets. GMV’s demographic outreach includes approximately 20 million homes throughout the United States.

Beyond distribution, GMV is a “turn key” media solution offering CHANNEL G a partnering package that includes management, funding, sponsorship and marketing consulting, strategic planning, program syndication, production services and executive staffing.

3. PAID PROGRAMMING

CHANNEL G is working with one of Comcast's Media Brokers in order to expand CHANNEL G’s viewing audience by purchasing time on cable in the San Francisco bay Area market.

CHANNEL G is canvassing national distribution networks such as Travel, Discovery, E, PAX, and Lifetime. Most cable networks offer half-hour blocks of time for purchase. This means that CHANNEL G’s distribution can be expanded significantly through the purchase of paid programming time. For instance, CHANNEL G shows on Travel would reach 64,822,000 homes, CHANNEL G shows on E! would reach 75,000,000 homes, and CHANNEL G shows on channels like Discovery or Lifetime would reach over 85,000,000 homes. Clearly, increasing CHANNEL G’s viewing audience with cable distribution has significant advantages.
4. COMMUNITY ACCESS

CHANNEL G is contacting community access stations throughout the United States. Community access is a distribution method that offers many advantages.

Community access programming is locally broadcast, covering only one city, county, town or region. As a result, CHANNEL G can gather very specific demographic information concerning the giving habits of a given group of people within a given city at given time. Community access will also allow CHANNEL G to air region-specific shows at a fraction of the cost of national distribution.

5. DISTRIBUTION DEALS

In addition to purchasing paid programming time, CHANNEL G actively seeks distribution deals with major networks (The Discovery Channel) and venues (videos for rent at Blockbuster Video) that may wish to air the CHANNEL G show or CHANNEL G content.

V. PRINCIPALS AND STAFF

A. THE BOARD OF DIRECTORS

Atom Constantino

In the past 5 years, Atom has conducted extensive independent research on popular television formats and television advertising techniques. Concurrently, he researched and contacted NGO's worldwide, determining the public relations and fundraising opportunities television could present for their organizations and projects. Atom speaks English, Spanish, and Mandarin and has traveled extensively, including leading journeys sponsored by the Smithsonian Institution and National Geographic to China, Cuba, and other destinations. Atom has lectured for Harvard, Stanford and Yale Universities on China's culture, economics and history.

Karl Muth

Karl has conducted extensive independent research on television marketing techniques, including studying the reactions of different groups to the CHANNEL G pilot. He was a key member of the CHANNEL G pilot production team. Karl has been working with and/or advising donors and 501(c)(3) organizations for more than six years. His work with startup non-profits includes co-founding the Self Education Foundation in 1999 and applying his education and experience to issues facing several non-profits.

Elizabeth King

Elizabeth, with a background in donor organizing and documentary filmmaking, helps guide CHANNEL G’s approach with not-for-profit allies, potential donors, and media-related relationships. Elizabeth’s networking and alliance-engineering skills have contributed greatly to CHANNEL G’s success.

Andrew H. Orgel
Andrew is Managing Partner of Global Media Ventures, a media, marketing, and merchandising brand development company and Managing Partner in KO Ventures, a venture development company in the areas of real estate, healthcare, media, and technology. He served as Vice President of Sales & Marketing for MTV, Nickelodeon, and The Movie Channel, Senior Vice President of Programming & Production for Arts & Entertainment (A&E), and President & COO of Wisdom Media Group, within the life improvement category. He has been labeled by Success Magazine as "the man who made TV interactive," and has served as President & CEO of The Box, an interactive music network, later purchased by MTV. Orgel received his B.S. in Television & Radio from Ithaca College. He serves on the boards of TV Mentor, QOL (Quality of Life) Media, Inc., Listen 4 Life, Gaming Entertainment Media, and Discovery Sports.

Jim Fournier

Jim Fournier is the co-founder of Planetwork, a San Francisco-based non-profit, which produced the first and second international conferences on global ecology and information technology in May 2000 and June 2003. The Planetwork Consortium focuses on initiatives to catalyze an emergent global network of people and organizations that share ecological and social justice values using the Internet. Jim is a former industrial designer, software developer, systems analyst, industrial ecologist, and entrepreneur. He is co-chair of the New Visions Grants Committee at the Threshold Foundation, and is on the advisory boards of the Meru Foundation, Buckminster Fuller Institute, Perrinsville Group, LinkTank and ManyOne Networks. In 1997 he organized the first global meditation on ecology using the Internet, which involved millions of people. In 1998 he co-convened the Sequoia Symposia on synergetic geometry in science, and co-founded Planetwork.

B. KEY STAFF AND CONTRACTORS

Atom Constantino, CEO

Atom graduated from UC Berkeley with a double major in humanities and social science and a minor in Chinese language. He then went on to graduate school in China at the Johns Hopkins School of Advanced International Studies program, Nanjing, China. Atom has a wide variety of experiences, including working for many years with the Smithsonian Institution, National Geographic, the American Museum of Natural History, Harvard, Yale, etc. Atom has managed large staff teams for museum and academic groups traveling to China. Atom has also managed and translated for one of the largest Chinese tea importers in the US. He was one of the team of 5 people contracted to build the Dalai Lama’s official Chinese language web site. Atom brings extensive managerial experience to his role as Chief Executive Officer of CHANNEL G.

Todd M. Godwin, Chief Creative Officer
Todd M. Godwin has over 20 years of experience conceiving and implementing creative visions that have built and increased market shares for brands like Kodak, Subaru, Dreyfus, Maidenform, Seagram’s,Genesse Beer,Budweiser Beer, Doritos, Haagen Das, The Comedy Channel ,Pepsi, Sprite, Diet Coke, Fanta, U.S. Virgin Islands, Heineken Beer, Amstel Light, Paddington Liquors, and the Discovery Channel. Godwin is the recipient of over 250 awards and honors including the much coveted Cannes Lion. He has been featured as an ADWEEK “East Coast Creative All Star” and his work has been recognized on a variety of television programs, including The Oprah Winfrey Show, America’s Funniest Commercials, America’s Funniest Pet Videos, and Animal Planet. Not to mention having many of his commercials run on the Super Bowl.
Karl Muth, CFO

Karl has been working with and/or advising donors and 501(c)(3) organizations for more than six years. His work with startup non-profits includes co-founding the Self Education Foundation in 1999, a successful history of fundraising, and experience applying his portfolio management and corporate strategy background to issues facing non-profits. He recently completed Executive Education programs at the University of Chicago GSB. Karl contributes his extensive non-profit experience and guidance as someone with a history of close contact with the donor community.

Paul Duchesne, COO

Paul worked at AT&T-Long Lines for 10 years. He was a highly rated manager on a “fast-track” executive program in the Planning Department. After leaving AT&T, Paul conceived, planned, and materialized Wildwood Natural Foods – a successful tofu manufacturing and distribution business. Paul was the general manager of Good Earth Natural Foods for 4 years and has been involved with a variety of small companies and Business Planning. Paul, most recently, has written and produced 50 half-hour Community Access television shows.

Mark Roth, Chief Technologist

Mark brings to Channel G the unique convergence of more than eight years of technical experience engineering web sites with his formal background in marketing communications. In the role of information architect and technical producer, Mark has developed web sites for a broad range of community and service organizations as well as entertainment and commercial clients such as the Colorado Rockies MLB Team and Universal Studios Florida. As a consultant and volunteer, Mark often provides business development and technology strategies for startup and established 501(c)(3) organizations such as CompuMentor and the Boulder Community Network. As an entrepreneur and internet pioneer, he co-founded CenterstageChicago.com, one of Chicago's longest operating and successful entertainment web sites. In 1996, Mark co-produced the historic multi-media webcasting of the Democratic National Convention with partners from CBS, Ameritech and the Chicago Sun-Times. Mark received a BS in Communications Studies from Northwestern University.

Tim Friedrichsen, Tax and Accounting Advisor

Tim is a partner in the Amicus Law Firm, Seattle, WA. He is an expert on tax law, foundations, and trusts and has advised many foundations and several companies at the start-up phase. Tim has experience working with a wide range of non-profit organizations, from small family foundations to large grant-making entities.

Michael Kanter, Production Manager

Michael is a Los Angeles-based writer and producer with over ten years’ experience. With numerous independent films and other projects to his credit, he is well established in Hollywood. He began working on feature films, music videos and television commercials early in his career. Over the years, he has worked with award winning directors, cinematographers, and producers. Some of the most notable are: Mark Pellington, Tony Kaye, Peter O’Fallon, Nick Lewin, John Toll, Max Malkin, Eric Schmidt, Steven Poster and Barry Markowitz. Michael has a wide range of television experience including distribution negotiations and executive production management. He has worked with numerous production houses in Los Angeles and is currently heading up D90 Productions. Michael’s skills and connections ensure that CHANNEL G is always working with the best staff and equipment at the most competitive prices possible.

Carla Hidgon, Development Director

Carla Higdon brings over five years experience in the non-profit sector to Channel G. Her areas of specialization include: community development, fundraising, events planning, project coordination, publicity and marketing. She holds a Bachelor of Science in Education from Western Carolina University. After graduating from college she spent three years as an elementary art teacher in the public school system of North Carolina. Her professional history also includes freelance writing, website content development, public relations and marketing for the professional audio industry.
D90 Productions

D90, a wholly owned subsidiary of CHANNEL G, produces a significant portion of CHANNEL G’s content. D90 also sources and sells finished content to CHANNEL G. D90’s close relationship with CHANNEL G and D90’s relationships with other production companies allow CHANNEL G to have as similar as possible production value from segment to segment and from show to show even if differences between the subjects being covered present geographic, logistical, or stylistic challenges. The majority of post-production work to ready CHANNEL G content for broadcast is completed by D90.

Debevoise & Plimpton LLP

Debevoise & Plimpton LLP is an international law firm that provides a diverse range of sophisticated legal services to businesses and individuals. Debevoise's lawyers are based in New York, Washington, London, Paris, Frankfurt, Moscow, Hong Kong and Shanghai and serve clients throughout the Americas, Europe and Asia. Since its inception in 1931, Debevoise has been dedicated to the highest levels of client service, public service and collegiality.

Expression Digital Arts College

Expression is a unique new media arts college. We teach, and grant Bachelor's degrees in 3 programs: Sound Arts; Digital Visual Media (including animation, 3D modeling and special effects); and Digital Graphic Design. We utilize the concept of Total Immersion as our teaching philosophy. Expression College provides Channel. G with intern editors who create the project presentations fro the web site and show.

C. THE BOARD OF ADVISORS

– A Partial List in Alphabetical Order

Duane Elgin, Media Advisor

Duane has more than 25 years of experience in exploring the broad sweep of human evolution and in working for a sustainable and soulful future. This has taken various forms, including work as an author, speaker, researcher, and media activist. Duane tracks and documents a sweeping overview of the human journey as we travel toward a more sustainable and soulful way of living on the Earth. We will look beneath the headlines and explore the deeper currents that are now changing our lives--from adversity trends to opportunity trends, including the Internet revolution. Duane is the author of Awakening Earth (Morrow, 1993) and Voluntary Simplicity (Morrow, 1981, revised 1993). He is the co-author (with Joseph Campbell, Willis Harman, and others) of Changing Images of Man (Pergamon Press, 1982).

Timothy Freundlich, Financial Advisor

Tim is the Director of Strategic Development for Calvert Social Investment Foundation, a community development financial intermediary managing a range of investment, consulting and asset administration products that bring together the philanthropy and socially responsible investment spaces. Tim has been with Calvert since June of 1997. Previously, Tim was a documentary video editor, a wine buyer and a manager/partner of three restaurants. He received a B.A. in Film from Wesleyan University, and is currently enrolled in the Executive MBA program at the University of San Francisco. Tim spends much of his free time is an advisor to social enterprises, and as an active Founding Partner of Social Venture Partners Bay Area.

Edward Machtinger, MD, Health-Related Project Advisor

Edward is CHANNEL G’s primary advisor on health-related projects. Edward is a graduate of Harvard Medical School and currently an Assistant Clinical Professor of Medicine at the University of California, San Francisco (UCSF). Dr. Machtinger is an HIV specialist with a clinical and research focus on minorities and women with HIV. He also works and performs research in East Africa and lectures widely on the international HIV epidemic. He is the Co-Director of the UCSF Fellowship Program in AIDS Care, Assistant Director of USCF Acute Care Services, and an Attending Physician on the medical service and ICU at UCSF Moffitt-Long Hospital.

Dan Merkle, Legal and Project Advisor

Dan is a co-founder of the Independent Media Center and has

worked for several years with progressive organizations using television and the Internet to broaden their impact. Dan uses his extensive knowledge and contacts to increase CHANNEL G’s ability to locate and present highly effective non-profit projects.

Evelyn Messinger, Media Advisor
Ms. Messinger, President and Director of InterAct, is a co-founder of Internews InterActive, and is a major content provider to WorldLink TV. Ms. Messinger has worked as a news and documentary producer/editor for PBS and CBS News, and has produced or developed programming for the BBC, French television and others. She worked in the emerging democracies of Eastern Europe as the first Electronic Media Director for the Soros Foundation, and with Internews, designed and carried out projects in support of independent media in Bosnia, Palestine, Israel, Russia and the former Soviet Union.

John Steiner, Non-Profit Advisor

Networker, catalyst, and philanthropist, John brings together people, ideas, projects and money around a common cause. He is a founding member and leader of the Threshold Foundation, a national association of people with earned and inherited wealth who have come together to pool their money to support social and transformational change activities. He is a founding member of the Social Venture Network, a national affiliation of socially responsible entrepreneurs, investors, and social entrepreneurs whose mission is to develop a triple bottom line that recognizes the importance of healthy profits, healthy people, and a healthy planet. He is a co-founder and convener of GEMS, Green Economic Movement Strategies, which employs entrepreneurial skills to intervene in the market place on behalf of a more ecologically sustainable economy. He is the founder and director of Creative Philanthropy Associates.

VI. FINANCIALS
A. REVENUE STREAMS
1. REVENUE FROM VIEWER DONATIONS

Projects being featured on CHANNEL G will have their initial goal amount raised by 17% to produce the Total Goal Amount. This 17% of the Total Goal Amount is money that goes toward CHANNEL G’s operating expenses. CHANNEL G’s agreements with participating non-profits allow CHANNEL G to ask for more than the project’s stated monetary need and to keep the difference between the initial and Total Goal amounts. CHANNEL G stops fundraising for a project when the Total Goal is reached, steering donors toward other projects in need of funding.

In the event that a project does not reach its Total Goal Amount, CHANNEL G takes 17% of whatever amount was raised. This percentage is subject to change at CHANNEL G’s discretion.

Any funds raised for the project are held in an account with only the principal considered for any calculations. CHANNEL G, solely and at its option, immediately benefits from any interest produced by this account. The project receives a disbursement from the account when CHANNEL G’s fundraising efforts reach certain pre-agreed milestones (for example, with the xyz project, funds shall be disbursed at $50,000 increments).
2. PROJECT PRESENTATION PRODUCTION FEE

CHANNEL G charges a Project Presentation Production Fee of $30,000. This fee may be provided for in one of 4 ways:

· The project organization itself provides for the fee.

· A foundation or other grant-making institution provides for the fee.

· A sponsoring corporation provides for the fee.

· An individual donor provides for the fee.

The Production Fee may be levied on a sliding scale which CHANNEL G assesses through direct review of the non-profit’s budgets. This fee is subject to change at any time and may be determined, discounted, or adjusted on a case-by-case basis, at CHANNEL G’s discretion.

Foundations, corporations, or individual donors providing for the Project Presentation Production Fee may choose which projects they wish to support. CHANNEL G assists in the matching of project organizations with funding sources wherever possible.

This Production Fee provides for CHANNEL G’s media services including:

· CHANNEL G will source a production company that will film the organization's project and/or post produce existing footage of the project (this production company may be D90 or any of a number of CHANNEL G’s affiliate production companies).

· CHANNEL G sources a production company (usually D90 Productions) that will integrate the organization’s 5-8 minute CHANNEL G Project Presentation into the show format with our hosts actively fundraising for the project.

· Participating non-profit organizations are given license to use the Project Presentation source footage for promotional purposes with their clients and donors.

3. REVENUE FROM CORPORATE SPONSORSHIP

CHANNEL G seeks corporate sponsorship from socially responsible corporations. All sponsorship and partnership deals are examined on a case-by-case basis and opportunities that might affect the show's integrity are scrutinized to ensure that their inclusion contributes positively to, rather than detracts from, customer trust and loyalty. CHANNEL G uses The Calvert-Henderson Quality of Life Indicators (Appendix C) and The Ceres Principles (Appendix D) as its primary corporate screening tools.

CHANNEL G integrates corporate sponsors into the show. Will the CHANNEL G host drive a Land Rover, Mercedes G-Class, Land Cruiser or Nissan Patrol? What brand of laptop, cell phone, jacket, and shoes will the host have? When in town, which hotel might the host frequent, what credit card will he use, what ATM will he visit? When traveling in the outback, what type of camping gear will the host use, what brands of tools will he carry, what brand of GPS? The variety of CHANNEL G’s show content offers a limitless array of corporate sponsorship and product placement possibilities.

4 Primary Ways that a corporation may provide sponsorship on CHANNEL G:
· CHANNEL G’s Matching Grant Program

CHANNEL G invites corporations to participate in its Matching Grant Program. Corporations can choose for which project they want to offer a matching grant. In this way, the projects that a corporation chooses to support reflect the values of the corporation. Our hosts will remind the viewers at home that it is through that corporation's generosity that their donations will be doubled. This provides a powerful incentive for viewers to call in with their donations, while providing the corporation with a great deal of positive PR and advertising time.

· CHANNEL G’s Product Giveaway Program

CHANNEL G invites corporations to provide products to be given to CHANNEL G viewers on a reward-for-donation basis. In this way a corporation gains valuable product exposure while being associated with a very positive project and organization. Simply by providing products to CHANNEL G viewers, a corporation can enjoy the dual benefit of supporting a good cause while advertising on an indisputably positive venue.

· Sponsor a Project Presentation

CHANNEL G invites corporations to sponsor the Production Fee for a Project Presentation. CHANNEL G will work with corporations to find a project that meets their demographic goals and synchronizes with their corporate message. Project Partners also receive rights to an eight-second tagline that will be integrated in post-production, such as "This Project Presentation was brought to you by XYZ." Each Project Presentation is broadcast several times, so a corporation’s involvement as a Project Partner will be given significant air time.
· Sponsor CHANNEL G Directly

CHANNEL G accepts direct financial support from corporations, as well as in-kind donations of items and services.

4. REVENUE FROM GRANTS

CHANNEL G seeks grant funding from organizations, including private foundations, public charities, family foundations, corporate giving funds, and governmental organizations.

Grant income is important in terms of the amount of working capital available, as well as in terms of visibility, particularly within the non-profit community. The importance of CHANNEL G’s being recognized as doing good work in the NGO/GO community cannot be underestimated nor overstated. Foundations gave an estimated $23 billion to nonprofit organizations in 1999.
 Grant making by the nation's foundations grew by an estimated 17 percent in 1999, building upon the record 22 percent increase in 1998.
 As half a dozen larger grant successes per year would make a significant impact on CHANNEL G’s visibility and operating costs, the effort required to find and pursue grants is rewarded with significant return on investment.

5. DIRECT GIVING TO CHANNEL G

While many viewers will want to give to projects featured on CHANNEL G, some will want to support CHANNEL G itself. CHANNEL G accepts in-kind donations of stock, computers, cell phone service, etc. as well as financial donations from individuals who want to support CHANNEL G directly.

In CHANNEL G’s relationship with individual larger donors, an effort is made to attract interest in supporting CHANNEL G directly. CHANNEL G may then use this capital to increase production value of the show, support other projects, or otherwise further its primary goals: to educate and inform the public about projects while fundraising for these projects. With its larger donors, CHANNEL G works to foster long-term relationships that are profitable for both the individual and CHANNEL G.

VII. RISK ANALYSIS

A. CHANNEL G’s BRAND OF FUNDRAISING MAY NOT WORK

CHANNEL G’s show format is new. It is based on the assumption that, if given the right combination of information and opportunity, a significant number of television-watching Americans will call an 800 number they see on their screen and donate money to a given project. Although Jerry Lewis and PBS have proven success with their fundraising telethons, the CHANNEL G fundraising model (as described in the “Show Format” section of this document) has not yet been attempted on television. There is a risk that the popular infomercial selling techniques employed by CHANNEL G (although effective in the selling of goods), will not “carry over” to fundraising, and that viewers at home will not respond to CHANNEL G’s unique type of “call to action”.

B. FCC AND COMPETITIVE INTERESTS COULD DEFEAT CHANNEL G’S EFFORTS

CHANNEL G is a progressive venue. Recent FCC Regulation changes and the increased consolidation of media properties in the United States has created a television environment which is somewhat hostile towards any programming which is not highly market driven. CHANNEL G faces a risk that it will not be able to effectively compete with well-funded shows and networks whose agenda is more in keeping with the prevailing economic interests of corporate America.
C. INADEQUATE FUNDING

CHANNEL G faces the risk of inadequate funding to carry out its mission. It would be extremely imprudent for CHANNEL G to engage its business model and start doing business prior to successfully raising the total amount necessary to carry out each of its stages of implementation. It is CHANNEL G’s mandate to start each stage of its implementation only after successfully fundraising the total amount necessary to fund that stage. CHANNEL G’s inability to meet its funding needs at each stage would create a very precarious situation that could seriously jeopardize CHANNEL G’s long-term success.

D. CIRCUMSTANTIAL INFLUENCES AND CURRENT EVENTS

CHANNEL G faces various risks associated with current events over which CHANNEL G has no control. For example, many events have the potential to poison the environment of philanthropy. A major terrorist attack might redirect funds, as happened in the third quarter of 2001, away from areas that had previously interested donors and may create an environment where people feel less of a need for CHANNEL G’s research and guidance in their more impulsive giving. Afterward, the public discovered that the

VIII. APPENDIXES

A. THE CHANNEL G PILOT
The CHANNEL G Pilot is a 20-minute show designed to outline the methods by which CHANNEL G plans to raise money. The Pilot is a “rough draft” of a CHANNEL G show, but shows many of the show’s important major elements – a “live” feel, the show’s style of hosting and scripting, the studio-to-site relationship for on-site pieces, and constant encouragement around viewer participation – monetary participation as well as Internet and call-in participation. The Pilot also demonstrates some production versatility, as the first project (Challenge Day) allowed CHANNEL G to come and shoot an on-location presentation with a host, while the second project (The Elephant Sanctuary) provided CHANNEL G with stock footage from which CHANNEL G created a presentation. A mix of the two methods is also possible.

The Pilot is a concept study and should not be viewed to gauge final production value. Also, the Pilot does not contain elements like celebrity appearances, contests, and corporate and foundation sponsor participation, which will be important to the final show.

The D90 Productions team was responsible for the creation of the CHANNEL G Pilot.

B. AMICUS LAW GROUP, TIM FRIEDRICHSEN

Tim Friedrichsen has extensive knowledge of tax law – including laws affecting nonprofits and tax-deductible donations – and the issues facing startups, including new nonprofit ventures. Tim has been involved with CHANNEL G from a very early stage and continues to give both specific legal guidance and broader strategic advice. His opinions and expertise have been invaluable to the CHANNEL G team.

Further information on Amicus Law Group:

Tim Friedrichsen and Darcy Boddy work in all areas of the practice. Tim is the lead for Business Transactions and Consulting, Tax Consulting, and Nonprofit and Charitable Giving services. Darcy leads the Estate, Probate and Trust areas while also working to provide Business Transactions and Charitable Giving services. Tim has been an attorney for 16 years, with eight years as a tax consultant for Deloitte & Touche and eight years as an attorney practicing in the core areas now provided by Amicus. Tim was a founding shareholder in Merkle Siegel & Friedrichsen, PC from 1995 to 2001. Darcy was a stockbroker and manager for eight years with Murphy Favre and has been an attorney since 1998.

Jennifer Mackay is a graduate of Seattle University School of Law and recently obtained her Masters in Taxation from the University of Washington School of Law. Jennifer practices in the areas of Taxation, Estate Planning and Business Transactions.

Kelly Crow and Bonnie Heidal jointly lead our Tax Reporting services area. Kelly Crow is an attorney and a CPA and has almost ten years of experience in taxation, mostly with national and regional accounting firms. In addition to tax reporting services, Kelly assists with Business Transactions and Consulting services. Bonnie Heidal is a CPA with over ten years of experience in the tax department of a large regional accounting firm in Seattle. Bonnie has worked extensively with private foundations, trusts and charitable organizations, and she brings that experience to the Nonprofit and Charitable Giving areas of our practice, as well as to our Probate and Trust areas.

Traci Lee and Anne Schulte provide Tax Reporting services for our clients. Traci is a CPA who worked for several years at Deloitte & Touche prior to joining Tim at Merkle Siegel & Friedrichsen. Anne also worked at the predecessor firm to Deloitte & Touche and has several years of experience working for a local law firm where she provided tax and accounting services.

Ruth Ann Middlebrooks is an experienced paralegal who focuses primarily in the Estate, Probate and Trust area. Ruth Ann has worked for several law firms over the years and brings a wealth of procedural and organization skills and knowledge to our firm.

Jennifer (Jenn) Koscielniak is also a paralegal who works primarily in support of the Tax Compliance and Business Consulting areas. Jenn was with Merkle Siegel & Friedrichsen for several years and provides administrative support to our firm in addition to her paralegal duties.

C. CALVERT SOCIAL INVESTMENT FOUNDATION

The Calvert Social Investment Foundation (Calvert Foundation) was established with a simple goal: to help end poverty through investment. It serves as a facility for individuals and institutions, seeking to place capital on softer terms to finance affordable homes, fund small and micro businesses and to make available essential community services. Calvert Foundation works in disadvantaged communities with local partner non-profits that use common sense and compassion to provide the investment capital people need to work themselves out of poverty.

Calvert Foundation's broader objective is to create "community investment" as a new asset class in the financial services industry. It employs a range of innovative financial instruments, web-based information services and philanthropic products including the Calvert Community Investment NoteTM, the Community Investment Profile Database , the Calvert Giving Fund, the Community Giftshare. Associated with the Calvert Group mutual fund company, Calvert Foundation is an independent 501(c) 3 non-profit dedicated to building homes, creating jobs and transforming lives.

Calvert Foundation should not be confused with Calvert Group, Ltd. Calvert Group, one of the pioneers of socially responsible investing, has been in the mutual fund business for over 25 years and manages approximately $8.5 billion in assets in 30 screened and non-screened portfolios for over 300,000 shareholders.
D. CALVERT/HENDERSON

QUALITY OF LIFE INDICATORS

The Calvert-Henderson Quality of Life Indicators are a contribution to the worldwide effort to develop comprehensive statistics of national well-being that go beyond traditional macroeconomic indicators. A systems approach is used to illustrate the dynamic state of our social, economic and environmental quality of life. The dimensions of life examined include: education, employment, energy, environment, health, human rights, income, infrastructure, national security, public safety, re-creation and shelter.

Key decision makers will quickly be brought up-to-speed on the state of each domain. Researchers will be able to download current and historical data streams. Journalists will gain insights from experts in each field who highlight and explain subtle trends that affect our daily lives. It is our hope that all users will use the indicators to help clarify the multiple choices we make in our work, education, leisure, and civic commitments.

Learn about Calvert Social Investment Foundation, CHANNEL G’s fiscal sponsor, at:

www.calvertfoundation.org

Learn about the Calvert-Henderson Quality of Life Indicators at:

www.calvert-henderson.org

E. CERES

Although governments have made considerable environmental progress over the last 30 years by advancing and implementing responsible legislation and policy, it is widely agreed that government is best equipped to manage damage and must be supplemented by forward-thinking private initiatives. Today's environmental leaders reach beyond government regulations to work with such diverse players as activist organizations, customers, citizens, workers, non-governmental organizations (NGOs); individual and institutional investors and businesses.

Responsible corporate behavior is critical for an environmentally sound future. Tomorrow's environmental successes depend on the willingness of today's corporations to lead, rather than be led, in the transition to a more ecologically sound economy. Why? Because corporations exert an influence over human decisions and behaviors that is often more profound than that of schools, governments or religious communities. Due to many factors - corporate behavior, short-term market trends, and the effect of the media, to name a few - investments or behavior may inadvertently support unsustainable practices that undermine future security. CERES seeks to identify such areas where inconsistent values threaten to impede future environmental progress within business and society.

Over the past thirteen years, CERES has emerged as the worldwide leader in standardized corporate environmental reporting and the promotion of transformed environmental management within firms. Formed out of a unique partnership between some of America's most progressive investors and environmental groups, CERES has pioneered an innovative, practical approach toward encouraging greater corporate responsibility on environmental issues.

CERES began its work in 1988 when the Board of the Social Investment Forum, an association of socially responsible investment firms and public pension funds, decided to form an alliance with leading environmentalists to find ways that investment dollars could promote a healthy environment. After about a year of careful negotiations, the Coalition for Environmentally Responsible Economies, or CERES, was named after the Roman goddess of fertility and agriculture.

While work progressed on the Coalition and its mission, the Exxon Valdez disaster was added to a list of environmental disasters that included Bhopal, dirty beaches and species extinction, that had focused public attention on corporate environmental management. In the fall of 1989, CERES announced the creation of the Valdez Principles (later renamed the CERES Principles), a ten-point code of corporate environmental conduct to be publicly endorsed by companies as an environmental mission statement or ethic. The mandate to report periodically on environmental management structures and results was embedded in that code of conduct. The Coalition released the Principles with little knowledge of possible corporate reaction. The initial corporate reaction to the Principles and their reporting mandate was negative, with resistance to releasing data on environmental issues. For the first several years, the CERES Principles were mainly adopted by companies that already had strong "green" reputations, as exemplified by firms such as Smith and Hawken, Aveda, Ben & Jerry's and The Body Shop. But the momentum behind the CERES concept began to build.

Throughout the 1990s, the tide began to change. Stakeholder engagement, environmental ethics, voluntary initiatives promoted by the government and annual environmental reporting--all hallmarks of CERES--became accepted by influential members of the mainstream business community. CERES conducted numerous negotiations and informational meetings with companies and other stakeholders, further fine tuning the approach, principles and reporting model.

In 1993, following lengthy negotiations, Sunoco became the first Fortune 500 company to endorse the CERES Principles. Sunoco's leadership triggered a new round of conversations, leading to endorsements by other large companies such as 1American Airlines, Arizona Public Service, Bethlehem Steel, Catholic Healthcare West, Fleet Bank, Ford Motor Company, General Motors, Northeast Utilities, and Polaroid.

Today, the tide has changed dramatically. Over 50 companies have endorsed the CERES Principles, including 13 Fortune 500 firms. More than2000 companies worldwide regularly publish environmental reports. Many of the reporters are CERES Endorsing Companies that receive awards both for their outstanding environmental reports and their efforts to improve their environmental performance. And an increasing number of CERES Companies are recognized in the media, by governments, and by their stakeholders as environmental leaders in their industry and business sector.

The need to maintain a process of improvement and reporting with integrity is as challenging and more crucial than ever, however. The CERES program attempts to balance the inclination of corporate management, pushed by Wall Street, to sacrifice long term goals for short-term financial results. New challenges continue to emerge as economic and security pressures change priorities for those managers, investors and the public.

In the face of new challenges, the CERES Coalition has grown: today's Coalition Members collectively represent more than $300 billion in invested assets and tens of thousands of individual members. With over 70 environmental organizations, socially responsible investors, and public advocacy groups now supporting the CERES mission, CERES has grown to become the leading U.S. coalition of environmental, investor, and advocacy groups working together for a sustainable future.

Endorsing the Principles is a two-way process that includes a commitment by a company and acceptance by CERES. Others begin a discussion when our investor members raise the question of corporate responsibility through shareholder letters or resolutions. Representatives of our Coalition and the CERES staff then engage the company in an intensive process of due diligence and issue-oriented dialogue.

As companies grapple with identifying and solving environmental issues, CERES connects them with experts in the coalition to discuss barriers to progress and find creative solutions. Through the CERES coalition, endorsing companies have access to investors, experts on energy, biodiversity, land and water use and other issues, scientists, policy analysts, other companies, and others.

F. D90 PRODUCTIONS PRODUCTION SOURCES

D90 Productions’ Production Sources and Preferred Vendors Include:

Aerial Film Unit

Allan Pedelford Camera Cars

Anytime Rentals

AT&T Digital Media Centers

Ben Kitay Studios

Birns and Sawyer, Inc.

Buena Vista Post Services

Bullet Grip

Café On Location

Cast Away Studios

Castex

Celsius Films

Centinela Studios

Cinelease, Inc.

Clairmont Camera

Class A Locations

Coffee Sound

Company 3

Crossroads Films

Crossroads Television,

Culver Studios

Digital Jungle Post Production

Doggicam, Inc

Dr. Raw Stock

Eastman Kodak

Film Permits Unlimited

Fiske Productions

Fotokem, Inc.

Fox Studios

Geo Film Group

GMT Studios

Hand Prop Room, Inc.

Hill Productions

Holly Rental Company

Hollywood Center Studios

Horvath Generators

Hydro Flex, Inc.

Innermedia Productions

Ironwood Productions

J.L. Fisher, Inc.

Landmark Locations, Inc.

Lein Cowan Casting

Lightning Dubbs

Line 204

Mad River Post

Moving Stars

Musco Lighting

Net Betty Design

Occidental Studios, Inc.

Ocean Side Studios

Omega, Inc

Otto Nemenz International

Out Of Frame

Pacific Production Services

Panavision

Paskall Lighting

Photo-Sonics, Inc.

Post Logic, Inc.

Pro Cam Video Systems

PTS Transportation

Quixote Studios

Rag Time, Inc.

Raleigh Studios

Red Star Films

Ren Mar Studios

Riot

Rock-It Air Charters

Rushes / 601

Set Stuff

Sony Pictures Studios

Special Effects Unlimited

Steel Deck

Studio Animal Services

Super 8 Sound

Sweetwater Video

Swiss Crane

The Post Group, Inc.

The Shotmaker Company

TM Motion Picture Rentals

Tribal Scenery

Universal Studios

Video Hawks

Wescam, Inc.

Yale Lab

� Forbes, p. 340, 12/23/2002

� www.mdausa.org

� www.variety.com, Null zeroes in on PBS, fills void…, 12/24/1998

� m-trilogix CRM Case Study, July 2003

� USA TODAY, Celebs have helped raise…, 12/18/2001

� Ipsos-Reid, February 2003

� eMarketer, April 2003

� Which? Online, July 2002

� Businessweek 12/8/2000

� Chicago Tribune, Sec 5, p. 6, 8/11/2002

� “T-Commerce Beats E-Commerce,” Slate, 7/8/2003

� Giving USA

� Chronicle of Philanthropy

� m-trilogix CRM Case Study, July 2003

� The indicated prices represent the “ShopNBC Price” corresponding to each product. For instance, the second item listed, 14K WG Emerald & Round Cut Diamond Band, has a “ShopNBC Price” of $4499.97 while ShopNBC claims its retail value is $8991.00. The indicated prices are given for reference or comparison use only.

� The indicated prices represent the “ShopNBC Price” corresponding to each product. For instance, the second item listed, 14K WG Emerald & Round Cut Diamond Band, has a “ShopNBC Price” of $4499.97 while ShopNBC claims its retail value is $8991.00. The indicated prices are given for reference or comparison use only.

� m-trilogix CRM Case Study, July 2003

� Foundation Center

� IRS Estimate

PAGE
2
50

