[image: image1.jpg]

Sport Event Marketing Template

[image: image2.jpg]

Acknowledgements

The Canadian Sport Tourism Alliance (CSTA) gratefully acknowledges the contribution of the following agencies and individuals in the creation of this template:

· Funding for the project was provided in part by the Government of Ontario.
· The template is part of the CSTA’s Transfer of Knowledge program under the leadership of Eric Savard, Program Director and Rick Traer, Chief Executive Officer.

Version nº1 - 15th March 2012

The Sport Event Marketing Template is a

Canadian Sport Tourism Alliance (CSTA) product, in partnership with

Organisports Consultants Inc.

[image: image3.jpg]Canadian Sport Tourism Alliance

~— e TS

—

SPORT EVENT
4 MARKETING

[image: image4.jpg]

TABLE OF CONTENTS

TABLE OF CONTENTS
3
Foreword
5
1/ Introduction
8
2/ Marketing and communications objectives
9
3/ Roles and responsibilities
10
4/ DeSIGNATION and the Marks
11
4.1 DESIGNATION
11
4.2 The Marks
11
125/ Communications

5.1 Target Market
12
135.2 Key messages

145.3 Tactics

145.3.1 Media relations including press conferences

145.3.2 Television coverage (please also see 6.0)

5.3.3 Advertising
15
5.3.4 Promotional activities including the mascot program and the destination marketing organization
15
5.3.5 Educational program
16
5.3.6 Public relations including relations with institutions, organizations and associations
16
5.3.7 Publications and promotional tools
17
175.3.8 Website and Social networks

5.3.9 Pageantry
18
5.3.10 Tour operators
18
5.4 Communications policies
18
5.5 Communications budget
19
6/ Broadcasting aspects
20
6.1 Television revenue (historical data)
20
6.2 Broadcasting objectives
20
6.3 Television rights and television coverage
20
6.4 Host broadcaster
21
6.5 Web streaming
22
6.6 Radio rights
22
237/ Sponsorships

237.1 Sponsorship revenues (historical data)

237.2 Sponsorship parameters

247.3 Sales history

7.4 Sponsor category release
24
7.5 Media sponsorship
24
7.6 Public partners
25
7.7 Benefits offered to sponsors and public partners
25
7.8 Sponsorship revenue projections
30
7.9 Evaluation of the sponsorship package values and promotional campaign
30
317.10 Servicing sponsors and public partners

327.11 Ambush marketing

327.12 Sponsors’ budget

338/ The Friends’ and other ticket programs

338.1 The Friends’ program

8.2 Premier ticket program (Gold seats)
35
8.3 Corporate ticket program
36
8.4 Management of Friends’ and other ticket programs
36
8.5 Friends’ budget
37
9/ Ticket sales
38
9.1 Ticket revenue (historical data)
38
9.2 Ticket sales history
38
9.3 Ticket sales projection and approach
38
9.4 Ticket sales distribution network
41
9.5 Sales incentives
42
10/ Merchandise
43
10.1 Merchandising revenue (historical data)
43
10.2 Merchandising sales history
43
10.3 Merchandise sales parameters
44
10.4 Merchandise sales projections and approach
44
10.5 Inventory and distribution
44
10.6 Sales incentives
45
4611/ Fundraising activities

11.1 Fundraising revenue (historical data)
46
11.2 Fundraising history
46
11.3 Fundraising approach
46
12/ Marketing budget
48
13/ Conclusion
49
13.1 The objective of the marketing plan
49
13.2 The marketing benefits of the event
49
13.3 Event financing
50
13.4 Marketing unknown elements
51
13.5 Marketing contractual elements that [name of the event] cannot entirely respect
51
13.6 Risk evaluation
52

Foreword

[image: image5.jpg]

The information found below is not intended to be included in your event’s marketing plan.

It is included here to provide you with additional background knowledge.
In April 2003, a Strategic Hosting Working Group was appointed by the Secretary of State (Physical Activity and Sport) to propose a strategic framework for hosting international sport events in Canada. Its findings were published in September 2003 in a document entitled, The Report to the Secretary of State (Physical Activity and Sport) on Hosting International Sport Events in Canada – A proposal for a strategic framework.

The report notably recommended that:

“A number of resources, reference documents, templates and best practices to assist in the development of a submission be designed and made available to any community or group that wishes to assess them, via a website.” (Recommendation 23)

The report stated that out-of-government organizations that have the experience on the ground would be best positioned to coordinate the development and maintenance of such resources and materials. The report also specifically mentioned the Canadian Sport Tourism Alliance as an education and marketing organization that had already developed such materials and conducted training workshops for community representatives involved in hosting sport events.

The report was adopted at the 2004 Federal, Provincial and Territorial Ministers of Sport meeting in Quebec and was instrumental in updating the 2008 Federal Policy for Hosting International Sport Events. Many provinces also used this report to develop their own policies and programs for hosting sport events.

The development of the Sport Event Marketing Template, in partnership with Organisports Consultants Inc., is in direct response to this recommendation and provides a new tool, available on the web, for communities or groups that wish to bid for or organize a sport event, whether regional, provincial, national or international in scope.

When should this document be produced?

It is recommended that the first version of the Sport Event Marketing Template be produced at the same time as the Business Plan, which would ideally occur prior to the decision by a community to prepare a bid. This document should be updated by the newly appointed Organizing committee or by the marketing chair/leader after the event is awarded.

In order to provide more content for the Sport Event Marketing Plan, this template includes more information than what would normally be available prior to a bid for the event. Therefore, if this document is intended to be produced at that time, please feel free to delete those sections, as it may be too early to provide that type of information.

For which events should this document be used?

This document was produced for international sport events. For national, regional and local events, the Sport Event Marketing Template may still be used, but sections of the template will not be relevant. It is recommended to delete the non-relevant sections prior to beginning to update the document, thus reducing the number of pages accordingly.

The following sections could be removed for non-international sport events:
· Section 3;

· Section 4.2;

· Sections 5.3.2 to 5.3.6, 5.3.9, 5.3.10 and 5.4;

· Section 5.4;

· Section 6 ;

· Sections 7.2, 7.3, 7.4, 7.6, 7.9, 7.10, 7.11;

· Section 8;

· Section 9.2;

· Sections 10.2, 10.3, 10.5;

· Section 11

How to use this document:
It is suggested to use the following steps to customize the Sport Event Marketing Template into the Event Marketing Plan:

· At the beginning of a section, the word [CONTENT], suggests that you delete the text below and structure your text in accordance with the suggested content, or the text is an editorial note to provide more information about the subject;

· At the beginning of a section, the word [SAMPLE], suggests that you keep the text and customize it for your event;

· This document is complementary to the CSTA Business Plan Template, which includes a detailed budget. The information in the Sport Event Marketing Template can be linked directly with your Business Plan and your budget.

For the purposes of brevity and simplicity, unless otherwise indicated, words implying the singular may include the plural and vice versa; words implying the masculine gender include the feminine gender and neutral situations and vice-versa.

ORGANISPORTS CONSULTANTS INC., the firm that researched and developed the content of the Sport Event Marketing Template remains at the disposal of CSTA members to answer any questions that may arise, as well as to customize the Sport Event Marketing Template for a specific event marketing plan.
ORGANISPORTS CONSULTANTS INC.

Tel.: +1 (647) 932-1799 / 932-6781

E-mail: info@organisports.com
Web Site: www.organisports..com
	The copyright of the Sport Event Marketing Template is jointly held by the Canadian Sport Tourism Alliance and Organisports Consultants Inc.
Any and all adaptations of this documentation relative to this Template in any form whatsoever by a non CSTA member is strictly forbidden without the express written consent of the Canadian Sport Tourism Alliance and Organisports Consultants Inc.
© All rights reserved – Canadian Sport Tourism Alliance and Organisports Consultants Inc., 2012.

1/ Introduction

[SAMPLE]

This Sport Event Marketing Approach takes into consideration the written information from the [include document name] as well as information received from [name of Rights Holder] on the occasion of the [name and date of the meeting].
The [name of Rights Holder] outlines the need for an [include relevant adjective] Marketing Plan in order to maximize revenues whether in cash or in goods and services (VIK). Our [Organizing committee or bidding committee] believes that this document outlines an [include relevant adjective] plan to generate the revenues needed to cover the operating expenses for the event.
This approach is based on the extensive experience in marketing and communications that was acquired by [name of the person who produced the document].

This marketing plan for [name of the event] has been developed notably:

· to complete our Business Plan by adding more information with regard to the marketing aspects;

· to provide sound information to public partners on the feasibility of the project, specifically with regard to nongovernmental funding;

· to understand the amount of exposure the event will generate for the host city, host region and host province;

· to provide a preliminary marketing planning document to the future Organizing committee;

· to draw up a strategic plan for marketing the event which takes into consideration a variety of marketing aspects: communications, television, sponsorships, ticket sales, merchandising and fundraising activities;

· to know and understand the human, equipment and financial resources required to execute a successful marketing plan for the event;

· to identify the detailed contribution in cash and value-in-kind of public partners and other institutions, organizations and associations.

2/ Marketing and communications objectives

[SAMPLE]

[Name of Rights Holder] has defined the following objectives with regard to marketing and communications:

· [objectives].

 The Organizing committee’s objectives will rely on the following pillars to achieve its goals:

· Communications, including advertising;

· Television;

· Sponsorships, including a “Friends’ program”;

· Ticket sales;

· Sale of merchandise items;

· Fundraising activities.

3/ Roles and responsibilities

[SAMPLE]

As per [name of Rights Holder] regulations and as the owner of the event, it will keep the following rights:

· [rights]

[name of Rights Holder] will keep the following marketing responsibilities and provide the following services for the event:

· [rights]

The [name of Rights Holder] will release the following rights to the Organizing committee:

· [rights]

The Organizing committee will respect the following [name of Rights Holder] guidelines:

· [list of guidelines]

Therefore, in consideration of the above, the Organizing committee will have the following marketing roles and responsibilities:

· [list roles and responsibilities according to the rights owned]

4/ Designation and the Marks

4.1 Designation
[SAMPLE]

The official designation of the event is: [English name of the event] and in French is [French name of the event]; unless a title sponsorship is confirmed (subject to written approval). In such a case, the designation would then be [Name of the title sponsor + English name of the event] and in French [French name of the event + name of the title sponsor]. These designations are the property of [name of Rights Holder] which, with the co-operation of the Organizing committee, has the responsibility of ensuring their legal protection.

Subject to the approval of the [name of Rights Holder], the Organizing committee should adopt the following official designations: [English Organizing committee name] and in French, [French Organizing committee name].

For practical reasons and to promote the event, the Organizing committee may adopt for local communications, subject to the prior written approval of the [name of Rights Holder] shorter and more user-friendly everyday designations, such as: [English nickname of the event] and in French, [French nickname of the event] and [English nickname of the Organizing committee] and in French [French nickname of the Organizing committee].

Such a measure will enable the local community to more quickly identify with the event and familiarize itself more easily with its different elements. It is also understood that a lengthy event name may make it difficult to be remembered by the general public. Also, if the Organizing committee does not take the initiative to promote everyday designations, the media will then create its own nicknames for the event which may not necessarily be consistent from one media to another.

4.2 The Marks

[SAMPLE]

The [name of Rights Holder or the Organizing committee] will create official emblems (event logo and mascot) and an “event look” (a unique piece of artwork to promote the event in a uniform and consistent manner).

The official emblems and the event look will be subject to the final approval of the [name] and shall become “official” upon such approval.

5/ Communications
[SAMPLE]

The reader should refer to the [name of the Rights Holder guidelines] in order to understand all communications obligations that the Organizing committee will have to respect, but in general terms, the Organizing committee will have to:

· [most important obligations]

5.1 Target Market

[SAMPLE]

The Organizing committee intends to reach the following target audiences with the following categories:

· Local level

· [type of audience n°1]

· List the type of objectives for this audience(1)
· [type of audience n°2]

· List the type of objectives for this audience(1)
· Etc...

· Regional level

· [type of audience n°1]

· List the type of objectives for this audience(1)
· [type of audience n°2]

· List the type of objectives for this audience(1)
· Etc...

· Provincial level

· [type of audience n°1]

· List the type of objectives for this audience(1)
· [type of audience n°2]

· List the type of objectives for this audience(1)
· Etc...

· National level

· [type of audience n°1]

· List the type of objectives for this audience(1)
· [type of audience n°2]

· List the type of objectives for this audience(1)
· Etc...

· International level

· [type of audience n°1]

· List the type of objectives for this audience(1)
· [type of audience n°2]

· List the type of objectives for this audience(1)
· Etc.
Note (1): The type of objectives could include (but not necessarily limited to) the following:

· Event awareness

· Volunteer recruitment
· Sponsorship programs

· Friends’ program
· Premier ticket program
· Corporate ticket program

· Individual ticket purchase
· Festival participation linked to the event

· Pre-event merchandising and pre-event fundraising activities

· Television viewers or web coverage viewers, etc.

5.2 Key messages

[SAMPLE]

 [Rights Holder] key messaging:

· [include one message per bullet]

Organizing committee key messaging:

· The [name of event] is (are) being held every [one, two, three, four] years under the aegis of the [name of Rights Holder]. The next [name of event] will be held in [city] from [month and date] to [month and date] [year];
· Previous events took place in [cities, provinces or countries] in [years];
· The [name of the event to be hosted in Canada] will take place in [location] from [date] to [date];

· [Host city name] will be the [rank] city in [Canada, North America] to host the [name of event]. [Host city name] has [number] inhabitants and is the [number] largest city in [name of province or Canada]; it is located [number] km from [name of a larger city];

· The [name of event] will attract [number] athletes and team members, coming from [number of countries, provinces, clubs];

· According to a study using the CSTA’s Sport Tourism Economic Assessment Model, the [name of event] is expected to generate an economic impact of $[amount] in the province of [name], of which $[amount] will accrue within the City of [name of city], and contribute to supporting [number] jobs in the province of [name], [number] of which will be in the City of [name];

· The TV coverage of the [name of the event] is expected to be broadcast at the [local, provincial, national] level by [Canadian Broadcaster name]. The total coverage will reach [number] hours of airtime in [province of or Canada] and in [number] other countries around the world. Moreover, some [number] representatives of the [provincial, national and/or international] media are expected to travel to [host city] to cover the [name of the event];
· The different competitions of the [name of the event] will take place during [number] days, at the [main venue] [which was built especially for the event at a cost of $XX million];
· The number of spectators who are expected to attend the [name of the event] will be [number];
· Hosting the [name of event] will require the contribution of [number] members of the Organizing committee, [number] event volunteers and [number] ceremonies’ participants for a total of approximately [number] people;
· The [name of event] is expected to leave a financial legacy of approximately $[amount], which will be used for [specify the purpose of the legacy].

5.3 Tactics

[SAMPLE]

The Organizing committee's marketing approach will utilize all the tools at its disposal to achieve the objectives that have been determined for each target group.

5.3.1 Media relations including press conferences

[SAMPLE]

A program including media relations activities for local and regional media will be developed (e.g. media conferences, media releases, media briefings, interviews, photo ops, etc.).
Media relations include the following activities:

· [Include one bullet per media relations activity]
Note: Communications directed to media should be translated and distributed simultaneously in both official languages at the local, provincial and national levels.

A code of conduct for all Organizing committee members should be developed. This code will include policy and procedures on how to deal with the media, identify spokespeople, key messages, crisis communications procedures.

5.3.2 Television coverage (please also see 6.0)

[CONTENT]

In this section, include the number of hours of sport broadcasting and non-sport broadcasting within Canada. If it is not yet confirmed, specify who has the responsibility for securing television rights at the national level, as well as the objectives for sport broadcasting and non-sport broadcasting within Canada.

5.3.3 Advertising

[SAMPLE]

The Organizing committee is responsible for promoting the event in the host city and the region, throughout [name of province] and across Canada. Given the limited financial resources that are available to the Organizing committee, local and provincial advertising will be targeted toward partnership agreements that would be negotiated with:

· A print media entity operating in [host city];

· A network of radio stations that cover [host city], region and [name of province] in both English and French;

· A network of television stations that cover [host city], region and [name of province] in both English and French;

· An outdoor advertising company/agency.

The Organizing committee will also negotiate partnership agreements with public partners (federal government, host province, host city) and educational institutions within the region (universities, colleges) for the purpose of:

· Installing advertising billboards at the entrances to the host city and the various institutions;

· Mounting adhesive posters on glass doors of public buildings and the fleet of vehicles used by the host city, including its municipal transportation system and institutions;

· Placing event posters in public places.

The Organizing committee will plan and carry out a minimum of [number] advertising campaigns at the local and regional level for tickets and merchandise sales:

· Explain the campaign purpose and date (include one bullet per item).

Additional campaigns to support the recruitment of volunteers and other programming will also be planned and integrated into available media.

5.3.4 Promotional activities including the mascot program and the destination marketing organization
[SAMPLE]

To ensure that awareness of the event is high and to arouse interest and enthusiasm on the part of the general public, the Organizing committee will plan and carry out a number of promotional activities, including:

· [Include one bullet per promotional activity]

In order to create awareness about the event in the educational system, it is the intention of the Organizing committee to launch a program for the design and naming of the mascot.

The mascot will attend the following activities:

· [Include one bullet per activity]

A speakers’ bureau will also be created to respond to requests for presentations about the event. The Organizing committee will seek to make presentations to the following groups:

· [Include one bullet per presentation]

These activities will be supported by a number of visual tools including:

· [insert part of the text of section 5.3.7]

5.3.5 Educational program

[SAMPLE]

The planning and execution of an educational program in collaboration with [name of the province] department of education and authorities from various local school boards will involve the following activities:

· [Include one bullet per activity or program planned]

5.3.6 Public relations including relations with institutions, organizations and associations

[SAMPLE]

The Organizing committee will develop a strong message that is designed to raise enthusiasm and awareness among the general public about the event and show the far-reaching importance it has for the local and regional community (economic, sport, financial, organizational and promotional benefits). It should also communicate its desire to stage a mass celebration, to boost merchandising and ticket sales and execute a successful event – all requiring the collaboration and participation of public partners and other agencies, associations and organizations.

The Organizing committee will identify all possible occasions to promote this message through:

· Institutional media;

· Websites, as well as social network pages / profile of institutions, association and organizations;

· Telephone messages;

· E-mail networks;

· Group mailings;

· The distribution of pamphlets and posters at a variety of distribution points;

· Advertising and promotional texts in a variety of publications of institutions, associations and organizations.

5.3.7 Publications and promotional tools

[SAMPLE]

In conformity with the visual identity program for the event, the Organizing committee will develop a series of printed documents and promotional tools, including but not limited to:

Corporate identification (see § 4.2)
· [Include one bullet per printed material]

Event participation information

· [Include one bullet per printed material / promotional tool]

Promotion of the event (see § 5.3.4)

· [Include one bullet per printed material / promotional tool]

Sponsorships (see § 7.0)

· [Include one bullet per printed material / promotion tool]

Friends’ program (see § 8.1)

· [Include one bullet per printed material / promotion tool]

Ticket sales (see § 9.0) including premier ticket program (see § 8.2) and corporate tickets program (see § 8.3)

· [Include one bullet per printed material / promotion tool]

Merchandising (see § 10.0)

· [Include one bullet per printed material / promotion tool]

5.3.8 Website and Social networks
[SAMPLE]

In adherence with the regulations outlined by [name of the Rights Holder], the Organizing committee will establish a website for the purpose of announcing the following information about the event:

· [Include one bullet per aspect included in the web site]

The Organizing committee will create a page/profile on the following social networks:

· [Include one bullet per social network]

5.3.9 Pageantry

[SAMPLE]

The Organizing committee will develop a full look and feel package and prepare a plan for a complete pageantry plan throughout the city and the competition site(s). This program will include the manufacture of streamers, banners and pennants in event colours as well as the installation of decorative bunting. Some elements of the pageantry program will include the sponsors’ / public partners’ logos.
This decorative process will take place progressively starting in [date].

Accordingly, the following installation calendar will be implemented:

· [One bullet per type of pageantry per location per date]

Among other things, the Host city will be invited to prepare massive floral arrangements (for seasonal events) in event colours at strategic locations that lends itself to this type of presentation.

The decoration program for public places will extend to:

· [One bullet per location]

Finally, the Organizing committee will ensure that the [name] flags fly over the appropriate areas (City hall, hotels, reception sites, competition site(s), etc.).

5.3.10 Tour operators

[SAMPLE]

The Organizing committee intends to communicate with tour operators and offer special packages including tickets, accommodation options and tourism activities. This communication will be made via the following communications tools:

· [One bullet per communications tool]

5.4 Communications policies

[SAMPLE]

The following communications policies will be developed by the communications division:

· [One bullet per communications policy]

5.5 Communications budget

[CONTENT]

For each communications initiative within this section, an expense budget amount should be included in the budget template within the CSTA Business Plan. A line item for each of the aspects outlined in this section should be contained in the budget.

6/ Broadcasting aspects

[SAMPLE]

Refer to the [name of the Rights Holder broadcasting guidelines] to understand all the broadcasting obligations that the Organizing committee will have to respect. In general terms, the Organizing committee will have to:

· [most important obligations]

6.1 Television revenue (historical data)

[SAMPLE]

	Same event
	Location
	Year
	Cash amount
	VIK amount
	Total amount

	 Last edition
	
	
	
	
	

	Second to last edition
	
	
	
	
	

6.2 Broadcasting objectives

[CONTENT]

In this section, outline the television objectives.

6.3 Television rights and television coverage

[CONTENT]

Explain who owns the international and national television rights. If the Organizing committee does not own the rights, it should use its best efforts to purchase or access at least the national television rights, if not already awarded to a Canadian broadcaster.

If the Canadian television rights purchased or accessed by the Organizing committee cannot be sold to a Canadian broadcaster, the Organizing committee should try to get confirmation of coverage by a Canadian television network and, in return, obtain confirmation of a minimum number of hours of coverage in Canada, as well as goods and services (e.g. advertizing inventory) instead of cash.

It is also important to determine the nature of television exclusivity within Canada and, even if exclusivity clauses are defined, to identify if cable television can broadcast any part of the event.

[SAMPLE]

To balance its budget and to offer television visibility to its sponsors and obtain national coverage from coast to coast, it is important that the event is televised across Canada. A sum of $[amount] has been set aside in the budget to acquire these rights.

In return for awarding the television rights to a Canadian broadcast partner, the broadcaster will provide event coverage with a minimum of [number] of hours including [number] hours in prime time from [date] to [date]. The event broadcast will be as follows:

· [one bullet per event broadcast]

The broadcaster will also provide other non-competition coverage with a minimum of [number] hours including [number] hours in prime time from [date] to [date]. The other coverage should include the following broadcast:

· [one bullet per non-competition broadcast]

The Canadian broadcaster will also provide the following goods and services:

· [One bullet for the goods and services that the Canadian broadcaster will provide]

6.4 Host broadcaster

[CONTENT]

For international events, the Organizing committee often has the responsibility of paying the production costs of the international signal and hiring a host broadcaster. The Organizing committee must also follow the [name of the Rights Holder] broadcasting guidelines.

For international events, the host broadcaster coverage is often more important than national television coverage. In most cases, the broadcast signal must be produced to fulfill the rights holder’s international broadcasting requirements.

Provisions for host broadcaster requirements need also to be considered and these are normally separated from the host broadcaster costs (e.g. electricity, lights, scaffolding, fencing, tents, communication lines, broadcast lines, furniture fixtures and equipment, security, etc.). These provisions need to be outlined in this section and must be included in the budget.

[SAMPLE]

A provision of $[amount] has been included in the budget to absorb the production costs which include equipment and human resource expenses for the following host broadcaster coverage:

· [One bullet per event coverage by the host broadcaster]

Another provision has been included in the budget to reflect all the goods and services that the Organizing committee will be providing to the host broadcaster:

· [One bullet per good and service that the Organizing committee will provide]

6.5 Web streaming

[CONTENT]

Web streaming of sport events is becoming more and more popular. In this section, the strategy with regard to web streaming must be outlined, as well as the production costs involved. At times, web streaming rights are linked with television rights.

6.6 Radio rights

[CONTENT]

This section should describe the strategy regarding radio rights / radio sponsors, including event coverage, other types of coverage and advertising.

7/ Sponsorships

[SAMPLE]

Refer to the [name of the Rights Holder] sponsorship guidelines to understand all the obligations that the Organizing committee will have to respect. In general terms, the Organizing committee will:

· [most important obligations]

7.1 Sponsorship revenues (historical data)

[SAMPLE]

	Same event
	Location
	Year
	Cash amount raised
	VIK amount raised
	Total amount raised

	 Last edition
	
	
	
	
	

	Second to last edition
	
	
	
	
	

7.2 Sponsorship parameters

[CONTENT]

This section outlines the following:

· Rights Holder sponsorship program (if any);

· Sponsorship levels available and maximum number of sponsors per level;

· Rights Holder confirmed sponsors;

· Rights of refusal of sponsors from past edition;

· Rights Holder approval procedure for Organizing committee sponsors;

· Organizing committee sponsorships objectives including % of cash sponsors and % of value-in-kind sponsors which are budget relief (VIK);

· Organizing committee sponsorships procedures;

· Clean venue requirements.

7.3 Sales history

[SAMPLE]

	Year
	Event held in the same host city
	Event type
	Event level
	Cash amount raised
	VIK amount raised
	Total amount raised

	
	[name of event]
	
	
	
	
	

	
	[name of event]
	
	
	
	
	

7.4 Sponsor category release

[CONTENT]

The Rights Holder often retains control of the release of sponsorship categories, as in many cases, it has its own existing sponsor relationships. If this is not the case, many categories may belong automatically to the Organizing committee.

[SAMPLE]

	Sponsors category
	Rights Holder category
	Organizing committee category
	Sponsors already confirmed(1)
	Potential sponsors
	Remarks

	
	
	
	
	Asking Cash
	Asking VIK(2)
	

	
	[include an “X”]
	[yes or no]
	[include an “X”]
	

	[name of category]
	
	
	
	
	
	

	[name of category]
	
	
	
	
	
	

[CONTENT]

Note (1): If sponsors are already confirmed, include names of sponsors in the remarks column.

Note (2): If asking for VIK, include in the remarks column what type of VIK and how much VIK the Organizing committee will require. The VIK requested should be in the form of budget relief.

7.5 Media sponsorship

[CONTENT]

In addition to the above categories, media sponsors (newspapers, radio, billboard) should be engaged in order for the Organizing committee to access proper event promotional vehicles and to provide additional visibility to all sponsors.

[SAMPLE]

The Organizing committee will target the following companies based on the belief that they have the strongest likelihood of support and will request the following in Value-in-Kind:

· French newspapers: [name of the corporation], [VIK requested];

· English newspapers: [name of the corporation], [VIK requested];

· French radio: [name of the corporation], [VIK requested];
· English radio: [name of the corporation], [VIK requested];
· Billboard: [name of the corporation]. [VIK requested].
Media sponsors will be approached first by the Organizing committee prior to any other potential sponsor, so that sponsorship benefit packages can be upgraded as per the sponsor’s visibility within the promotional campaign offered by the media sponsor.

7.6 Public partners

[CONTENT]

Normally, three levels of government will contribute financially to the event. It is normal practice to provide the same level of visibility to the three levels of government even if their contribution varies (normally for major international events, the city contribution is less than provincial and federal contributions).

[SAMPLE]

Normally, three (3) public institutions will be awarded the Public Partner title: the Government of Canada, [name of the hosting province] and [name of the hosting city]. The visibility rights will be similar to top national sponsors.

Other institutions (including universities and colleges), organizations and associations, could be offered a status of “Gold, Silver or Bronze Friends” according to their level of involvement. See 8.1 for more details.

7.7 Benefits offered to sponsors and public partners

[CONTENT]

The grid shown below should be adjusted according to the event. Sponsorship packages are often pre-determined depending on the event.

 [SAMPLE]
	
	DESCRIPTION
	Official designations
	Cost of servicing(2)

	
	
	Public Authorities
	[Level name] N°1
	[Level name] N°2
	[Level name] N°3
	[Level name] N°4
	[Level name] N°5
	

	
	Minimum contribution (in cash) (1)
	
	
	
	
	
	
	

	
	Minimum contribution (in VIK) (1)
	
	
	
	
	
	
	

	
	
	[For each line include a “X” or a number when appropriate]f
	

	
	OFFICIAL DESIGNATION
	
	
	
	
	
	
	

	1
	Sponsor’s name/logo used at all times in association with the event title, on and in all event materials (title sponsor only)
	
	
	
	
	
	
	

	2
	Use of Organizing committee official marks on sponsors products, promotional items and advertising with its respective designation to indicate partnership associations worldwide
	
	
	
	
	
	
	

	3
	Use of Organizing committee official marks on sponsor products, promotional items and advertising with its respective designation to indicate partnership associations for the territory of Canada
	
	
	
	
	
	
	

	4
	Multi sponsorships category exclusivity
	
	
	
	
	
	
	

	5
	Single sponsorship category exclusivity
	
	
	
	
	
	
	

	6
	Right to co-brand merchandise
	
	
	
	
	
	
	

	7
	Option to purchase exclusivity for additional benefits(3)
	
	
	
	
	
	
	

	8
	First rights of refusal to purchase festival sponsors’ package (if any)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	ADVERTISING
	
	
	
	
	
	
	

	9
	Opportunity to purchase television ads during event broadcast in Canada at a discount rate
	
	
	
	
	
	
	

	10
	Opportunity to purchase pre-roll prior to web streaming and web highlights at a discount rate
	
	
	
	
	
	
	

	11
	Sponsor logo on Organizing committee television advertisement (on a rotation basis)
	
	
	
	
	
	
	

	12
	Sponsor name mentioned on Organizing committee radio advertisement (on a rotation basis)
	
	
	
	
	
	
	

	13
	Sponsor logo on Organizing committee newspaper advertisements
	
	
	
	
	
	
	

	14
	Sponsor logo in newspapers during event promotional inserts prior to the event itself
	
	
	
	
	
	
	

	15
	Sponsor logo on Organizing committee promotional billboard
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	SIGNAGE / EVENT VISIBILITY
	
	
	
	
	
	
	

	16
	Sponsor logo on event title board at the competition site(s) (title sponsor only)
	
	
	
	
	
	
	

	17
	Sponsor logo on athletes’ bibs and award presentation bibs (title sponsor only)
	
	
	
	
	
	
	

	18
	Sponsor board [dimension] on camera view at competition site(s)
	
	
	
	
	
	
	

	19
	Sponsor board [dimension] on blind side at competition site(s)
	
	
	
	
	
	
	

	20
	Sponsor logo on award backdrop
	
	
	
	
	
	
	

	21
	Sponsor logo on media backdrop at the mixed zone
	
	
	
	
	
	
	

	22
	Sponsor logo on sponsor composite board at all venues
	
	
	
	
	
	
	

	23
	Sponsor logo on composite entry board at competition site(s)
	
	
	
	
	
	
	

	24
	Sponsor logo on event pageantry in the city and at entrance of competition site(s)
	
	
	
	
	
	
	

	25
	Sponsor logo on event banner in the city and at entrance of competition site(s) (on a rotation basis)
	
	
	
	
	
	
	

	26
	Sponsor logo on directional signage at each site
	
	
	
	
	
	
	

	27
	Sponsor banner offer to sponsors (event banner with sponsor designation and own corporate logo)
	
	
	
	
	
	
	

	28
	Opportunity to purchase a kit of part (Event pageantry with sponsor designation with own corporate logo on various applications)
	
	
	
	
	
	
	

	29
	Event window stickers offer to sponsors with sponsor designation
	
	
	
	
	
	
	

	30
	Sponsor advertising on the video screen at the competition site(s) [include number of seconds]
	
	
	
	
	
	
	

	31
	Sponsor name mention on PA announcements at competition site(s)
	
	
	
	
	
	
	

	32
	Display space for sponsor available at competition site(s)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	COMMUNICATIONS
	
	
	
	
	
	
	

	33
	Sponsor logo on composite page in official publications [list publications as per section 5.3.7]
	
	
	
	
	
	
	

	34
	Sponsor logo in official publications [list publications as per section 5.3.7]
	
	
	
	
	
	
	

	35
	Advertisement in official program [include size]
	
	
	
	
	
	
	

	36
	Sponsor logo in composite page in official program
	
	
	
	
	
	
	

	37
	Sponsor logo in newsletters
	
	
	
	
	
	
	

	38
	Sponsor logo on event website with hyperlink
	
	
	
	
	
	
	

	39
	Sponsor announcement at one Organizing committee press conference
	
	
	
	
	
	
	

	40
	Logo on media backdrop at each press conference prior to and during the event
	
	
	
	
	
	
	

	41
	Sponsor logo on composite board at each press conference prior to and during the event
	
	
	
	
	
	
	

	42
	Corporate media information distributed at the press centre or in the welcome bag of athletes, media representatives and VIPs
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	HOSTING, HOSPITALITY & RECOGNITION
	
	
	
	
	
	
	

	43
	VVIP accreditation which gives access to VVIP seating / VVIP hospitality / local transportation / parking
	
	
	
	
	
	
	

	44
	VIP accreditation which gives access to VIP seating / VIP hospitality / local transportation / parking
	
	
	
	
	
	
	

	45
	General admission tickets (event pass)
	
	
	
	
	
	
	

	46
	Qualifying round general admission ticket
	
	
	
	
	
	
	

	47
	Priority opportunity to buy competition tickets prior to public sale
	
	
	
	
	
	
	

	48
	Discount ticket seats for qualifying rounds if purchased in bulk
	
	
	
	
	
	
	

	49
	Dedicated sponsor hospitality area at competition site(s)
	
	
	
	
	
	
	

	50
	Access to VIP hospitality area at the festival site (if any)
	
	
	
	
	
	
	

	51
	Invitation to official social functions and accompanying persons’ program
	
	
	
	
	
	
	

	52
	Mascot visit to sponsor event
	
	
	
	
	
	
	

	53
	Event merchandise given to sponsor [specify product]
	
	
	
	
	
	
	

	54
	Discount on event merchandise
	
	
	
	
	
	
	

	55
	Participation at a medal presentation
	
	
	
	
	
	
	

	56
	Sponsor logo with designation on framed plaque
	
	
	
	
	
	
	

	57
	Certificate
	
	
	
	
	
	
	

	58
	Sponsor logo in composite page in newspapers after the event, thanking the sponsors
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	OTHERS
	
	
	
	
	
	
	

	59
	Participation in sponsors’ workshop
	
	
	
	
	
	
	

	60
	Service provider accreditation in order for Sponsors to service their VIK
	
	
	
	
	
	
	

	61
	Rights to promote and organize promotional activities and events with the involvement of the spectators at and around the event and competition site(s)
	
	
	
	
	
	
	

	62
	Rights to provide a gift with sponsor logo to participants, media and VIPs
	
	
	
	
	
	
	

	

	
	TOTAL SERVICE COSTS
	
	
	
	
	
	
	

 [CONTENT]

Note(1): Some Organizing committees ask sponsors who are providing VIK to obtain twice the VIK value amount to be considered as being in the same category level as sponsors providing cash.

Note(2): Costs of servicing should factor in the number of projected sponsors (see 7.8).

Note(3): On occasion, an Organizing committee will have additional benefits not included in the sponsor’s standard package to be sold to sponsors for an additional fee (i.e. Presenting sponsors for sport(4), opening ceremony(4), closing ceremony(4), torch / flag relay(4), volunteers’ program, mascot program, accreditation lanyards, countdown calendar).

Note(4): only if the event is multi-sport.

7.8 Sponsorship revenue projections

[SAMPLE]

	
	[Level name] N°1
	[Level name] N°2
	[Level name] N°3
	[Level name] N°4
	[Level name] N°5

	Minimum contribution (cash)
	[nb] $
	[nb] $
	[nb] $
	[nb] $
	[nb] $

	Minimum contribution (VIK)
	[nb] $
	[nb] $
	[nb] $
	[nb] $
	[nb] $

	
	
	
	
	
	

	Number of projected sponsors with a cash contribution
	[nb]
	[nb]
	[nb]
	[nb]
	[nb]

	Number of projected sponsors with a VIK contribution, which provide budget relief
	[nb]
	[nb]
	[nb]
	[nb]
	[nb]

	Sponsor revenue projection in cash (gross)
	[nb] $

	Sponsor revenue projection in VIK (gross) which provide budget relief
	[nb] $

	Additional benefits not included in the standard sponsor package for an additional fee
	[nb] $

	Total projected sponsorship revenues
	[nb] $

It is anticipated that [amount] % of the projected sponsorship revenues will come from ouside the region (i.e. province, Canada and outside Canada).

7.9 Sponsorship package valuation and promotional campaign

[CONTENT]

To establish credibility for your sponsorship proposals, it may be prudent to engage a specialised communications firm which will evaluate the value of your advertising campaign and the number of audiences which your campaign will reach. In order for a firm to conduct a thorough evaluation, you will first need to:

· finalize the advertising campaign (see 5.3.3);

· finalize agreements with media sponsors (see 7.5);

· finalize agreements with public partners and other institutions with regard to the advertising elements (see 5.3.3 and 5.3.6).

After the above study has been completed, it would also be important that a specialised marketing firm evaluates the value of each of your sponsorship packages; the firm will also evaluate the sponsors’ visibility within the first study.

For the second study, you will provide the marketing firm with the following information:

· Sponsorship benefits grid (see 7.7);

· Information about international broadcaster coverage of your event;

· Television agreement in place within Canada including television coverage and web streaming details (see 6.2 and 6.4);

· Pageantry plan produced in order to know how many pageantry items will have sponsor logo identification.

Organisports Consultants Inc. has worked in the past with some of these specialised communication and marketing firms and would be pleased to provide more information, as required.

7.10 Servicing sponsors and public partners

[CONTENT]

Servicing sponsors and public partners early is critical and very frequently, Organizing committees begin servicing their sponsors too late, creating many missed opportunities for both sponsors and the Organizing committee.

By starting to service your sponsors immediately after executing the agreement, you will be able to help sponsors activate their programs which will, in most cases, increase the overall event promotion.

The Organizing committee should provide each sponsor with a composite logo with on one side the Organizing committee logo and on the other side, the sponsor’s denomination with its corporate logo. The Organizing committee should encourage sponsors to print this composite logo on their products, vehicles and print materials.

The Organizing committee should also provide, upon signature of the contract and public announcement of the association, a minimum of one sponsor banner with sponsor designation and its own corporate logo for display at their place of business. Sponsor kits of parts should also be available at the same time for sponsors to purchase. The kits consist of a number of different pageantry elements with event look, sponsor designation and corporate logo of the sponsors.

Note: It is preferable to have different individuals involved in the sponsor servicing activities vs the sponsor sales aspects.

7.11 Ambush marketing

[CONTENT]

“Ambush marketing” means any marketing or other activity which intends to create an association with the event, but is undertaken or initiated by a party not authorized to promote an association with the event.
Examples of ambush marketing include:

· Use of the event marks, whether in connection with products, services, advertising or otherwise;

· Sale, sampling, display, promotion or distribution of products or promotional material at or near the competition site(s);

· Use or display of banners bearing any commercial recognition at or near the competition site(s);

· Ticket promotions (where tickets are given away in games or quizzes);

· Mass distribution (particularly where such distribution is made free of charge) of commercially branded items at or near the competition site(s);

· Any marketing or promotional activities by an unauthorized commercial affiliate.

The Organizing committee should take all available measures to minimize the instances of ambush marketing in connection with the event. The Organizing committee should develop a plan to prevent ambush marketing including the provision of legal advice, sufficient resources and procuring the assistance of local authorities (such as police, trading standards, customs, city street trading and advertising regulation officials).

7.12 Sponsors’ budget

[SAMPLE]

	Budget
	Amount

	Total projected sponsorship revenues (see section 7.8)
	[nb] $

	Servicing cost (see 7.7)
	[nb] $

	Sponsor revenue projections (net)
	[nb] $

Prior to approaching potential sponsors, a number of visual tools should be developed to assist the sponsorship sales process, including:

· [insert part of the text of section 5.3.7]

[CONTENT]

Note: This net revenue projection does not include all the expenses within the sponsorship division; please refer to the budget template contained in the CSTA Business Plan to review a comprehensive list of potential sponsorship expenses.

8/ The Friends’ and other ticket programs

[CONTENT]

Refer to the [name of the Rights Holder] sponsorship guidelines to determine if a Friends’ program could be authorized. The Rights Holder may identify certain parameters or restrictions to ensure that the Friends’ program does not conflict with the sponsors’ program. If this is the case, list the most important restrictions:

· [most important restrictions]

8.1 The Friends’ program

[CONTENT]

Because the sponsorship program is available to a limited number of corporations, the Organizing committee should consider developing a Friends’ program. This program would also stimulate the local community to feel associated with the event and therefore more invested in its success.

The Friends’ program is aimed at local business, institutions (other than public partners - see 7.6), organizations and associations. The Friends’ program offers only recognition benefits: no visibility can be offered to the Friends as it is restricted to the sponsors only. The only exception is the test event(s) provided the Organizing committee intends to organise one. The Organizing committee should produce a separate logo, look and merchandising for this program to prevent overlap with the sponsors’ program. Also, since the Friends’ program does not include category exclusivity, two corporations within the same field may be part of the program.

[SAMPLE]

The historical data regarding the Friends’ revenue is as follows:

	Same event
	Location
	Year
	Cash amount raised
	VIK amount raised
	Total amount

raised

	 Last edition
	
	
	
	
	

	Second to last edition
	
	
	
	
	

The [host city] has the following sales history with similar Friends’ program:

	Year
	Event held in the same host city
	Event type
	Event level
	Cash amount raised
	VIK amount raised
	Total amount raised

	
	[name of event]
	
	
	
	
	

	
	[name of event]
	
	
	
	
	

The benefits offered to Friends are the following:

	
	DESCRIPTION
	Official Designation
	Cost of servicing(2)

	
	
	Gold Friends
	Silver Friends
	Bronze Friends
	

	
	Minimum contribution (in cash) (1)
	
	
	
	

	
	Minimum contribution (in VIK) (1)
	
	
	
	

	
	
	[For each line include a “X” or a number when appropriate]f
	

	
	OFFICIAL DESIGNATION
	
	
	
	

	1
	Use of Friends’ official marks on company products, promotional items and advertising with its respective designation to indicate partnership associations for the region
	
	
	
	

	
	
	
	
	
	

	
	HOSTING AND HOSPITALITY
	
	
	
	

	2
	VIP accreditation which provides access to VIP seating / VIP hospitality / local transportation / parking (maximum of 2)
	
	
	
	

	3
	Friends’ tickets which provides access to Friends’ seats / Friends’ hospitality / parking
	
	
	
	

	4
	General admission tickets (event pass)
	
	
	
	

	5
	Qualifying round general admission tickets
	
	
	
	

	6
	Right to pre-public sale purchase of event tickets
	
	
	
	

	7
	Discount ticket seats for qualifying round if purchased in bulk
	
	
	
	

	8
	Additional entry pass to the Friends’ hospitality area at the competition site(s)
	
	
	
	

	9
	Access to VIP hospitality at the festival site (if any)
	
	
	
	

	10
	Friends’ merchandise provided to corporation [specify product]
	
	
	
	

	11
	Invitations to the Friends’ reception during the event
	
	
	
	

	12
	Discount on Friends’ and event merchandise.
	
	
	
	

	
	
	
	
	
	

	
	RECOGNITION
	
	
	
	

	13
	Corporate Logo on standing composite board at the entrance of the Friends’ hospitality area at the competition site(s)
	
	
	
	

	14
	Friends’ banner offered to corporation (banner with Friends’ look and Friends’ designation)
	
	
	
	

	15
	Friends’ window stickers offered to corporation, with Friends’ look and Friends’ designation
	
	
	
	

	16
	Opportunity to purchase Friends’ kit of part (Friends’ pageantry with Friends’ designation)
	
	
	
	

	17
	Corporate logo in the composite page in Friends’ newsletters
	
	
	
	

	18
	Company logo in composite page in the newspapers after the event thanking the Friends
	
	
	
	

	19
	Thank you plaque with the respective designation
	
	
	
	

	20
	Certificate
	
	
	
	

	
	
	
	
	
	

	
	REHEARSAL COMPETITION
	
	
	
	

	21
	Company board [dimension] at competition site(s)
	
	
	
	

	22
	Company logo on composite board at the competition site(s)
	
	
	
	

	23
	Company name on PA announcements at competition site(s)
	
	
	
	

	24
	Display space available at competition site(s)
	
	
	
	

	25
	Company logo in official publications [specify publication]
	
	
	
	

	26
	Advertisement in official program [specify sizes]
	
	
	
	

	27
	Company logo on composite board at the press conferences prior to the rehearsal competition
	
	
	
	

	28
	Participation at a medal presentation
	
	
	
	

	29
	VIP accreditation which gives access to VIP seating / hospitality / parking
	
	
	
	

	30
	General admission tickets
	
	
	
	

	
	
	
	
	
	

	
	OTHERS
	
	
	
	

	31
	Participation in Friends’ workshop
	
	
	
	

	32
	Service provider accreditation cards in order for corporations to service their VIK
	
	
	
	

	
	
	
	
	
	

	
	TOTAL SERVICE COSTS
	
	
	
	

[CONTENT]

Note(1): Some Organizing committees ask corporations who are providing VIK to obtain twice the VIK value amount to be considered as being in the same category level as sponsors providing cash.

Note(2): Costs of servicing should factor the number of projected Friends (see 8.5).

8.2 Premier ticket program (Gold seats)

[CONTENT]

In order to boost tickets sales revenues, the Organizing committee should consider carrying out a preferred ticket program (Gold seats); this program would be aimed at small businesses that cannot provide Value-in-Kind contributions to the event, or wealthy individuals who would be interested in being involved.

A package could include 2 - 4 of the best tickets for the entire competition with an exclusive hospitality area including meal options as extras and a parking pass. The value of the package should be at least twice as high as the second best individual seating ticket option (Silver seats).

For revenue projections, see section 9.3.

8.3 Corporate ticket program

[CONTENT]

Another program, called the corporate ticket program could also be developed. This program is designed for corporations or organizations with large numbers of employees, members or customers. These corporations / organizations may be willing to purchase a large number of general seating competition tickets for the event. Deeply discounted prices should be planned for qualifying events, as frequently, these competition tickets remain unsold. A small discount should also apply to main competition sessions. The purchase of merchandise should also be linked to this program.

For revenue projections, see section 9.3.

8.4 Management of Friends’ and other ticket programs

[CONTENT]

It is important when soliciting corporations, organizations, institutions and associations to ask for their contribution only once: therefore the Friends’ program, premier ticket program and corporate ticket program should be planned and executed according to the following sequences:

· Development of a recruitment file listing all the corporations, organizations, institutions and associations within the region which will not be on the potential sponsorship list;

· Identification of the corporations, organizations, institutions and associations likely to furnish value-in-kind goods and services (need to quantify the VIK) to the Organizing committee that will help reduce operational expenses for the event;

· Identification of institutions, organizations and associations that could provide extensive event promotion (need to outline the type of promotion) within their members and network, even if they are not providing VIK which serves as budget relief;

· Identification of corporations or organizations likely to purchase corporate ticket packages;

· Identification of wealthy individuals or corporations who would purchase very few tickets but would want to have the best seats in the house;

· Commencement of the recruiting process for the Friends’ or for the premier ticket program or for the corporate ticket program.

Prior to the commencement of the recruiting process, the committee should prepare a certain number of visual tools for selling Friends’ and ticket programs including:

· [insert part of the text of section 5.3.7]

8.5 Friends’ budget

[SAMPLE]

	
	Gold Friend
	Silver Friend
	Bronze Friend

	Minimum contribution (cash)
	[nb] $
	[nb] $
	[nb] $

	Minimum contribution (VIK)
	[nb] $
	[nb] $
	[nb] $

	
	
	
	

	Number of projected corporations, organizations, institutions, associations with a cash contribution
	[nb]
	[nb]
	[nb]

	Number of projected corporations, organizations, institutions, associations with a VIK contribution which serve as budget relief
	[nb]
	[nb]
	[nb]

	Number of projected corporations, organizations, institutions, associations with a VIK contribution which do not serve as budget relief
	[nb]
	[nb]
	[nb]

	
	
	
	

	Friends’ revenue projection in cash (gross)
	[nb] $

	Friends’ revenue projection in VIK which serve as budget relief (gross)
	[nb] $

	Servicing costs
	[nb] $

	Friends’ revenue projection in cash (net) for budget purposes(1)
	[nb] $

[CONTENT]

Note: This net revenue does not include all the expenses within the Friends’ division. Please refer to the budget template contained in the CSTA Business Plan Template to obtain a comprehensive list of potential sponsorship expenses.

Note(1): The net amount should not include the corporations, organizations, institutions and associations with a VIK contribution which is not considered to provide budget relief.

9/ Ticket sales

[SAMPLE]

Refer to the [name of the Rights Holder] ticketing guidelines to understand all the ticketing obligations that the Organizing committee will have to respect. In general, the Organizing committee will have to:

· [most important obligations]

9.1 Ticket revenue (historical data)

[SAMPLE]

	Same event
	Location
	Year
	 Amount raised

	 Last edition
	
	
	

	Second to last edition
	
	
	

9.2 Ticket sales history

[SAMPLE]

	Year
	 Event held in the same host city
	Event type
	Event level
	 Amount raised

	
	[name of event]
	
	
	

	
	[name of event]
	
	
	

9.3 Ticket sales projection and approach

[SAMPLE]

For the [name of the competition], the competition site(s) capacity is [number] places of which there will be [number] reserved individual seats and [number] non-numbered seats in the general seating area. The following seats will be offered in the following categories:

	
	Individual seats
	General section

not numbered

	[For each line, include the number of seats when appropriate]

	Complimentary seats

	VVIP section
	
	

	VIP section
	
	

	Boxes
	
	

	Friends
	
	

	Organizing committee members or volunteers
	
	

	Media section
	
	

	Television camera (seat kill)
	
	

	Other (seat kill)
	
	

	Total
	
	

	Paid spectators

	Premier ticket program – Gold seats
	
	

	Remaining number of seats to be sold to the public
	
	

The competition site(s) for the [name of the competition] can welcome [number] paying spectators. To remain conservative, the Organizing committee has deliberately based its figures on a lower number of expected spectator attendance. Given the conservative approach of the table below, a fact remains: if the past is any guarantee of the future, then it is more than likely that the financial objectives will be achieved.

The following ticket price table takes into account the costs of a variety of events that took place in [host city] as well as the major international [sport name] events that have been held in Canada in recent years, with the following results:

	Activities
	Gross ticket price
	Handling / Management Fee(1)
	Credit card charges
	Tax (if applicable)
	Public transportation fee(1)
	Net ticket price

	
	
	
	
	
	
	

	Opening ceremony: [dates]
	
	
	
	
	
	

	Gold seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Silver seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (adult) – General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (child) – General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Qualifying sessions: [dates]
	
	
	
	
	
	

	Gold seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Silver seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (adult) – General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (child) – General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Medal round or session with finals: [dates]
	
	
	
	
	
	

	Gold seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Silver seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (adult– General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (child) – General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Closing ceremony: [dates]
	
	
	
	
	
	

	Gold seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Silver seat
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (adult) – General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

	Bronze seat (child) – General Seating
	 [nb] $
	 [nb] $
	[nb] $
	 [nb] $
	[nb] $
	[nb] $

Note(1): if included in the ticket price.

	Cost of tickets for [name of event]

	
	Reserved seating
	General seating

	Activities
	Gold seats(1) (GS)
	Silver seats(1) (SS)
	Number of seats available
	% to be sold
	Total amount
	Adults(1)
	Reduced price(1) Child
	Number of seats available(2)
	% to be sold
	Total amount projected

	
	
	
	
	
	
	
	
	
	
	

	Opening ceremony
	 [nb] $
	[nb] $
	[nb] (GS) [nb] (SS)
	[nb] %
	[nb] $
	[nb] $
	[nb] $
	[nb]
	[nb] %
	[nb] $

	Qualifying sessions [dates]
	[nb] $
	[nb] $
	[nb] (GS)

[nb] (SS)
	[nb]%
	[nb] $
	[nb] $
	[nb] $
	[nb]
	[nb]%
	[nb] $

	Medial round or session with finals:

[dates]
	[nb] $
	[nb] $
	[nb] (GS)

[nb] (SS)
	[nb]%
	[nb] $
	[nb] $
	[nb] $
	[nb]
	[nb]%
	[nb] $

	Closing ceremony

[dates]
	[nb] $
	[nb] $
	[nb] (GS)

[nb] (SS)
	[nb]%
	[nb] $
	[nb] $
	[nb] $
	[nb]
	[nb]%
	[nb] $

	Total Amount
	
	
	
	
	[nb] $
	
	
	
	
	[nb] $

	Total ticket revenues
	[nb] $

	Total revenue amount projected
	[nb] $

	Expenses
	Nb of tickets
	Fee / reduction
	Total

	Provision for commission to sport clubs and to other local community organizations (number of projected tickets sold X commission)
	[nb]
	[nb] $
	[nb] $

	Provision for reduction in the corporate ticket program qualifying session (number of projected tickets sold X reduction)
	[nb]
	[nb] $
	[nb] $

	Provision for reduction in the corporate ticket program main session (number of projected tickets sold X reduction)
	[nb]
	[nb] $
	[nb] $

	Production for reduction for event pass (number of projected event passes sold X reduction)
	[nb]
	[nb] $
	[nb] $

	Net ticket revenue
	
	
	[nb] $

Note(1): Needs to be the net ticket price

Note(2): Based on [number] % adults on [number] % reduced price (child)

[CONTENT]

Note: This net revenue does not include other ticket expenses which are outlined in the budget template of the CSTA Business Plan, which also needs to be considered.

9.4 Ticket sales distribution network

[SAMPLE]

To provide as much access as possible to the tickets that will be put on sale, the Organizing committee will call upon the services of a specialised network for show and sport ticket sales. This type of service allows tickets to be purchased from any network point of sale throughout the province as well as within other provinces. Ticket purchases over the Internet will also be possible.

The Organizing committee will have to prepare a certain number of visual tools for selling tickets, including:

· [insert part of the text of section 5.3.7].

Consistent with the event advertising strategy that will be developed, the strategy for the ticket sales for the [name of the event] should unfold according to the following calendar:

· [insert part of the text of section 5.5.3].

9.5 Sales incentives

[CONTENT]

Ticket sales incentives such as the following could be considered.

To be able to more directly and preferentially reach the sport community in [host city] and across [host province], the Organizing committee could negotiate a ticket-sale partnership agreement with the provincial sport organization (both for event passes and individual tickets) through their affiliated club network and with other local community organizations (with commission provided to their provincial federations and affiliated clubs).

The Organizing committee should sell event passes which will include all competition sessions. In order for these passes to be more attractive, certain sessions should be included free of charge within the event pass (i.e. in athletics, the morning qualifying sessions would be free).

Please also see section 8.2 and 8.3.

10/ Merchandise

[SAMPLE]

Refer to the [name of the Rights Holder] merchandising guidelines to understand all the merchandising obligations that the Organizing committee will have to respect, but in general terms the Organizing committee will have to:

· [most important obligations]

10.1 Merchandising revenue (historical data)

[SAMPLE]

	Same event
	Location
	Year
	 Amount raised

	 Last edition
	
	
	

	Second to last edition
	
	
	

[CONTENT]

Note: Need to specify if it is gross or net amount.

10.2 Merchandising sales history

[SAMPLE]

	Year
	 Event held in the same host city
	Event type
	Event level
	 Amount raised

	
	[name of event]
	
	
	

	
	[name of event]
	
	
	

[CONTENT]

Note: Need to specify if it is gross or net amount.

10.3 Merchandise sales parameters

[CONTENT]

Need to outline the following:

· Rights Holder merchandising program (if any);

· Rights Holder approval procedure for Organizing committee merchandising;

· Organizing committee merchandising objectives.

10.4 Merchandise sales projections and approach

[CONTENT]

The Organizing committee needs to decide which of the two following approaches it will take:

· Identification of a merchandise provider who will pay royalties to the Organizing committee; or

· the Organizing committee manages its own merchandising program, including production of the various items involved, inventory control and sales.

The Organizing committee also needs to decide if the merchandising program will be launched prior to the event or will be available only during the event duration itself.

According to the directions taken, expenditures and projected revenues should be outlined as well as the merchandising operating procedures in effect.

10.5 Inventory and distribution

[CONTENT]

According to the approach that the Organizing committee will choose, it could develop a merchandising distribution network according to the following locations:

· Merchandising efforts with sales on line;

· Merchandising efforts in various retail outlets prior to the event;

· Organizing committee headquarters prior to the event;

· Organizing committee store prior to the event;

· Sales via clubs / local community organizations prior to the event;

· During the accreditation period: sales kiosks at the accreditation centre;

· During the event: several sales kiosks at the competition site(s).

In line with the event advertising strategy that will be developed, the strategy for the sale of merchandise for the [name of the event] should unfold according to the following calendar:

· [insert part of the text of section 5.3.3].

10.6 Sales incentives

[CONTENT]

Sales incentives such as the following could be considered.

To be able to more directly and preferentially reach the sport community in [host city], across [host province], the Organizing committee will negotiate a merchandising-sales partnership agreement with the provincial sport organization in place through its affiliated club network and to other local community organizations (with commission provided to their provincial federations and affiliated clubs).

The Organizing committee could develop programs to increase sales such as:

· Creating a merchandise purchase program for the staff of a variety of firms and organizations;

· Creating the possibility of sharing the branding of the merchandise items with the firms and organizations associated with the event.

During the event, to stimulate the sale of promotional articles among spectators, the Organizing committee could grant a $5 discount for each minimum purchase of $25 to all ticket holders. This discount coupon could be provided to spectators at the entrance of the competition site(s).

11/ Fundraising activities

[SAMPLE]

Refer to the [name of the Rights Holder] marketing guidelines in order to understand all the fundraising obligations that the Organizing committee will have to respect, but in general terms the Organizing committee will have to:

· [most important obligations]

11.1 Fundraising revenue (historical data)

[SAMPLE]

	Same event
	Location
	Year
	Amount raised

	Last edition
	
	
	

	Second to last edition
	
	
	

11.2 Fundraising history

[SAMPLE]

	Year
	 Event held in the same host city
	Event type
	Event level
	Amount raised

	
	[name of event]
	
	
	

	
	[name of event]
	
	
	

11.3 Fundraising approach

[CONTENT]

The Organizing committee must decide if it intends to organise fundraising activities or if it will have other groups organise these activities on its behalf.

According to the direction taken, the Organizing committee should outline the fundraising objectives of the program, followed by the fundraising activities with expenditures and projected revenues and which customers will be targeted for each activity.

It is important when soliciting corporations, organizations, institutions and associations to ask for their contribution only once: therefore the solicitation for the Friends’ program, the premier ticket program, the corporate ticket program and the fundraising program should be coordinated.

Please refer to section 8.4.

12/ Marketing budget

[CONTENT]

This document will serve to provide sound information to public partners on the feasibility of the project specifically with regard to nongovernmental funding. Therefore, it is essential that the revenues and expense amounts for each marketing element that have been outlined in this document can be transferred to the revenues and expense sheet of the event budget. CSTA offers a business plan with a detailed budget template that can be used for that purpose.

13/ Conclusion

13.1 The objective of the marketing plan

[SAMPLE]

The marketing plan for hosting the [name of the event] was prepared for the main purpose of giving to [the bidding committee or Organizing committee or public partners] the necessary elements needed to be able to know how much nongovernmental revenue the proposed event can generate and what costs are involved in order to generate these revenues, and which type of promotion the event will bring to the [host city], [host region] and [host province] (see section 1.0 for the other objectives).

13.2 The marketing benefit of the event

[SAMPLE]

It is clear that presenting the event in [name of the city] will bring significant, important benefits to the region. Without conducting an exhaustive analysis of what is outlined in this marketing plan, let's have a cursory look at the key marketing elements the event would generate:

[CONTENT]

Need to outline the:

· Size of audience that should be reached by the event’s communications and advertising plan (see section 7.9);

· Exposure and reach of the event at the provincial, national and international levels including the broadcaster exposure (see section 5.3.2 and 6.0);

· How much sponsorship revenues from outside the region will be generated (see section 7.8);

· How many corporations, institutions, organizations and associations will be involved in this event in order to make the event a success. By having so many groups representing all the different facets of the community and by all working together, it will bring a new consensus which will help for future projects (see section 8.5);

· How many spectators are expected for the event (see section 9.3);

· How many items of merchandise will the event sell (see section 10.4).

13.3 Event financing

[SAMPLE]

The presentation of the [name of the event] pre-supposes that there will be marketing revenue of [amount] with the following breakdown (1):

	Marketing Revenue Budget
	Cash
	VIK
	Total

	Television
	[nb] $
	[nb] $
	[nb] $

	Sponsor
	[nb] $
	[nb] $
	[nb] $

	Friends
	[nb] $
	[nb] $
	[nb] $

	Ticketing
	[nb] $
	[nb] $
	[nb] $

	Merchandising
	[nb] $
	[nb] $
	[nb] $

	Fundraising
	[nb] $
	[nb] $
	[nb] $

	Total
	[nb] $
	[nb] $
	[nb] $

Note (1): For more information, please refer to each section of this document.

 To the above amount the following other nongovernmental revenue should be added:

	Other Nongovernmental Revenue Budget
	Cash
	VIK
	Total
	Remarks

	Donations
	[nb] $
	[nb] $
	[nb] $
	

	Bank interest
	[nb] $
	[nb] $
	[nb] $
	

	Concession fee
	[nb] $
	[nb] $
	[nb] $
	

	Catering fee
	[nb] $
	[nb] $
	[nb] $
	

	Kiosk rental
	[nb] $
	[nb] $
	[nb] $
	

	Kit of part (event look) revenue
	[nb] $
	[nb] $
	[nb] $
	

	Sponsorship board revenue
	[nb] $
	[nb] $
	[nb] $
	

	Sales of programs
	[nb] $
	[nb] $
	[nb] $
	

	Sales of assets
	[nb] $
	[nb] $
	[nb] $
	

	Other nongovernmental revenue
	[nb] $
	[nb] $
	[nb] $
	

	Total
	[nb] $
	[nb] $
	[nb] $
	

The total budget for carrying out the event, [please specify if capital expenditures are in or not], as much in cash as in goods and services, is [amount] (1). The total proportion of the nongovernmental revenue represents [amount] % of the total budget.

[CONTENT]

Note (1): Please take this amount from your total event budget. To produce an event budget, the CSTA Business Plan Template has a detailed budget template available.

13.4 Marketing unknown elements

[SAMPLE]

At the moment of depositing this marketing plan, some marketing "unknowns" from the Rights Holder contractual document still persist, the knowledge of which would shed some much needed light on the overall marketing plan:

· [One dotted point form per element]

13.5 Marketing contractual elements that [name of the event] cannot entirely respect

[SAMPLE]

There are certain marketing requirements set out in the contractual documents provided by the Rights Holder that the Organizing committee which assumes responsibility for the [name of the event] cannot entirely meet:
· [one dotted point form per element]

13.6 Risk evaluation

[SAMPLE]

	Revenue budget division
	Risk

Very high

High

Medium

Low

Very low
	Explanation of risk factor

	Broadcasting
	
	

	Television revenues
	
	

	
	
	

	Sponsorships
	
	

	Rights Holder
	
	

	Organizing committee
	
	

	
	
	

	Friends’ program
	
	

	
	
	

	Ticketing
	
	

	
	
	

	Merchandising
	
	

	
	
	

	Fundraising activities
	
	

	
	
	

	Other nongovernmental revenue (see 13.3)
	
	

	
	
	

Given the attention paid in this marketing plan to a detailed analysis of all the marketing aspects in the holding of the [name of the event] in [name of the city] and the above risk assessment per aspect, the overall level of risk of not achieving the projected non marketing revenue is [include an adjective].

�HYPERLINK "http://www.canadiansporttourism.com"�http://www.canadiansporttourism.com�

