

PDCA OPPORTUNITIES

Seeking corporate partners, clients, and / or development investors.

INITIATIVES

- **BRAND PARTNERSHIPS - CO-MARKETING.**
- **SOCIAL MEDIA / MARKETING - ON-LINE and EXPERIENTIAL.**
- **MOTORSPORTS MARKETING - ON-LINE, IN-MARKET, AT-TRACK.**
- **CUSTOM-PUBLISHED COMMUNICATIONS - VIDEO / and MORE.**
- **LOYALTY MARKETING - RESEARCH / REWARDS / TACTICS.**
- **DIVERSITY MARKETING - MEDIA and PROMOTIONS.**
- **'PASSION BRAND' DESIGN - BRAND IDENTITY / STRATEGY.**
- **PLUS - PDCA BUSINESS / SALES / MARKETING CONSULTING.**

ALLIANCES

BRANDING via DESIGN, STORYTELLING

SOCIAL MARKETING via ON-LINE VIDEO, COMMUNITY-BUILDING

AutoStream.com

LIFESTYLE MARKETING via MOTORSPORT, DIVERSITY, EXPERIENCES

