
OBJECTIVE: TO CREATE AN EFFECTIVE CPD 
PRESENTATION THAT WOULD SUCCESSFULLY 
INFORM, EDUCATE (AND SELL)

An Eyeful Case Study

5 MINUTES


THE BACKGROUND
Our client is a market leading company in fire 
protection and high-performance insulation 
material for commercial and residential 
property construction.

An element of their core marketing strategy 
is to run CPD (Continued Professional 
Development) presentations for architects 
who would then potentially engage them 
to supply their products and solutions for 
new developments.

CPD is an obligatory form of training 
programme for chartered members of 
professional organisations such as RIBA 
(Royal Institute of British Architects).

Professional people, in this case, architects 
are required to regularly attend CPD 
presentations in order to gain the ‘CPD 
points’ they require to maintain their 
accreditation with RIBA.

This gives businesses such as our client 
an interesting opportunity to offer their 
subject matter expertise in the form of a 
RIBA approved CPD presentation, which 
their target market have no choice but to 
seek out…

This unique scenario essentially puts our 
client’s product or services directly in front of 
its perfect target market. A win-win.

www.eyefulpresentations.com 
1


www.eyefulpresentations.com 
2

Whilst the opportunity for CPD providers are 
considerable, the challenges are great and 
complex.

Firstly, governing bodies such as RIBA have 
implemented strict guidelines to prevent CPD 
providers delivering presentations that focus 
more on selling products, rather than 
educating their audience.

These guidelines have successfully halted 
a sales first culture, however maintaining 
a balance is important.  After all, the 
companies who dedicate time, effort, 
expertise and money into crafting a 
RIBA approved CPD presentation, deserve 
the chance to get a return on their 
significant investment.

The second challenge facing CPD presenters 
is the perception that their audiences are 
simply  ‘going through the motions’ in order 
to gain CPD points.

Audience members, who are essentially 
obliged to attend for their CPD points, 
will show little respect for what are often 
poorly constructed and extremely dry 
technical presentations.

Indeed, our client was not only a seasoned 
CPD presenter but also a regular CPD 
audience member (requiring points for their 
own career as a senior design professional). 

It was whilst attending one such presentation 
that they recognised the error of their 
own ways…

They found themselves on the receiving end 
of countless dull, bullet-point ridden slides 
that were delivered with little passion 
or engagement.

They soon realised that they were delivering 
a similarly poor experience to their audience 
and that this was more than likely the main 
reason why they were not getting results 
from their own CPD offering.

They recognised that things had to change 
and sought Eyeful’s help as CPD 
presentation experts.

THE CHALLENGE


www.eyefulpresentations.com 
3

With a finely balanced sales vs education
conflict in mind, Eyeful reviewed our client’s 
presentation culture, with an online audit of 
their CPD presentation collateral and an 
assessment of their presenter’s performance 
in the field.

The review analysed the flow of their existing 
presentation, checked the clarity and 
relevance of its key messages, and examined 
its compliance with RIBA’s strict guidelines. 

This research formed the basis for an 
effective Presentation Optimisation™
workshop with the marketing and sales 
managers at the client’s premises, where we 
explored the opportunity to promote the 
company in a different, slightly more 
subtle way.

We proposed that the new presentation 
would position the company as the leading 
experts and thought leaders in their field, 
with a subtle but strong sales message that 
would still meet RIBA’s strict guidelines.

We also turned the focus of the presentation 
around 180°, making it about the audience 
and their challenges, as opposed to a 
presentation that focused on the 
presenter's company. 

We then crafted a powerful presentation 
story to address those challenges, before 
optimising key presentation material and 
developing powerful new visuals to engage 
the professional audience.

THE EYEFUL SOLUTION


www.eyefulpresentations.com 
4

A NEW THOUGHT LEADERSHIP APPROACH…

They take a very different approach in their engagements as they now educate 
and demonstrate a marketing leading expertise that places them ahead of their 
competitors – all whilst delivering more value to their audiences, so a real win-
win situation.

On concluding the project our client reports that they now have…

ONE COHESIVE STORY…

Our client now has a story that they can use effectively for a multitude of other 
presentation opportunities – which has, in turn, led to a considerable saving of 
time and effort on other presentations.

IMPROVED SALES RESULTS…

Our client reports an increased level of interest in their CPD module and an 
upturn in sales conversations requests off the back of these.

THE RESULT


