[bookmark: _GoBack]SPONSORSHIP PROPOSAL TEMPLATE

Name of Event
Date of Event
Venue of Event

Sponsorship Proposal

Please keep in mind that the following are simply suggestions as to what to include in your sponsorship package. This document aims to serve to provide you with information and options only. How you format the document, what information to include etc. is your decision.

About Your Organisation
Mission, vision, programs, services
Paragraph addresses your experience/expertise and credibility in organising successful events

About your event
Event Background
Main purpose of the event
History
Why does this event exist
How did it start
Who started the event
Is it the first year for the event or is it an annual event
Event Outline
General Event Details
Anticipated attendance/visitation
Target market
Event Objectives
What does this event need to achieve to be successful
What are the goals of the current year (include previous goals if applicable)
Ensure, where possible – the objectives are measurable (so you can measure success or
lack thereof)

Event Organisers
Is there a committee or group organising the event
Or is it just you, the event manager, organising the event
Brief explanation/description

Activities
What activities are planned for the event
What will people likely be doing

Benefits to the Sponsor
Detail the various levels of sponsorship
Respective marketing benefits for each level
Sponsorship fee associated with each level
Suggest making a table/chart for this section
Identify why you believe this company would benefit by sponsoring your event/organisation
Sponsor shares the same target audience as your event/organisation
Business operations in the same city
Company supports health and active living and encourages its employees to engage in community fundraising
List media support

Any media you have negotiated for the activity
Measuring successes
Explain how you will identify the success of the event
Number of participants, dollars raised, new supporters, media awareness, etc

Summarize the Opportunity
Summarise all important benefits to sponsor

Contact Information
Name (first and last)
Title
Organisation
Street Address
Phone Number
Email Address
Website Address

Additional Suggestions

· Use power point rather than word format to ensure you’re concise in your presentation

· Using a landscape rather than portrait setting will make your document stand out

· Use both sides of the paper; this signals that you’re environmentally conscious

· Substitute photos for text wherever you can; a photo of volunteers cleaning up a city park demonstrates your dedication and impact more than a written paragraph about it.

· Include your logo/brand elements on every page.

· Research your proposed sponsors: tap into their website, newspapers, magazines, social media – do their values or objectives align with align with the yours?

· Tailor proposals/sponsor levels with potential businesses in mind

· Think carefully about what assets you can provide and how the sponsor can benefit. Where and when can you place their brand or promote their business?

Think: uniforms, signage, your website and social media activity, newsletters, media releases, recognition across print and electronic paid media, media calls, event collateral (programs/registration forms), activities within your event, naming rights, welcome packs, tickets to events, VIP inclusions, exclusivity to activities/opportunities within your event, exclusivity as a supplier, speeches and presentations,

· Focus your proposal on the benefits to the potential sponsors : What’s in it for them!

TEMPLATE – DESIGN, CONTENTS, LEVEL OF INFORMATION, FORMAT, PRESENTATION AND IMAGERY AT THE DISCRETION OF THE AUTHOR
