Sponsorship Proposal
2013
2. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Table of Contents
Message from the chairman...3
Introduction ..4
What does your sponsorship mean? ..4
Statistics..4
Sponsorship packages...5
Ex-player and Supporter sponsorship package...5
Product sponsorship package ...6
Bronze sponsorship package ..7
Silver sponsorship package...8
Gold sponsorship package ..9
Platinum sponsorship package ...11
Overview...13
Contact details..14
Appendix (a) Sponsors Page..15
Appendix (b) Monthly Newsletter ..16
Appendix (c) Promotional Flyer ..17
Appendix (d) Vikings Playing Shorts..17
Appendix (e) Vikings Training t-shirt...18
Appendix (f) Vikings Playing Jersey...18
Appendix (G) Car Advertising..19
Appendix (H) Letter Head ...20
3. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Message from the chairman
Dear Prospective Sponsor and Partner,
Hello and welcome to Gold Coast District Junior Rugby League. Firstly, I would like to thank you
personally for allowing us the opportunity to present you with our sponsorship proposal.
Junior Rugby League on the Gold Coast has continued to be an area of growth and this year again we
increased registration numbers by approximately 5% to just short of 5,000, when you consider just
10 years ago our registration numbers were 2400 one wonders where we will be in a further 10
years. The Gold Coast Junior Rugby League has seen many achievements in 2012. Our partnership
with Jet Star Gold Coast Titans has continued to grow from strength to strength and our
representative teams the ‘Vikings’ have continued their success in the Cyril Connell and Mal
Meninga Cups. All Sponsors and Supporters that join the Gold Coast District Junior Rugby League
family becomes a part of this success and an important part of Junior Rugby League on the Gold
Coast.
The Gold Coast District Junior Rugby League has designed a number of tiered packages which will
give businesses the opportunity to support the District at all levels. Our sponsorship packages have
been developed to provide businesses with an excellent return on investment. Our packages offer
our sponsors brand exposure through a variety of mediums including, media, print, signage,
membership database, competition naming rights and much more.
In return for your investment, the Gold Coast District Junior Rugby League can help your business
increase your brand awareness and image, to gain new customers and to develop relationships with
existing customers. In doing this, you showcase your devoted involvement in supporting the local
community and Junior Rugby League on the Gold Coast.
I am confident our dedicated staff, backed with our desire to see Junior Rugby League continue to
grow on the Gold Coast; your business will enhance brand and customer awareness. With a support
base of over 15,000, we would relish the opportunity to work with your business to reach this
audience.
If you have any queries regarding any of our sponsorship packages please don’t hesitate to contact
myself, or one of our Business Development Coordinators Ty Chapman or Sarah Neal. Ty and Sarah
are part funded by the Queensland State Government and Gold Coast Rugby League to service the
needs to our 17 Junior Rugby League Clubs on the Coast and their sponsors.
In finishing, I would like to extend my sincere thanks for taking the time to read our sponsorship
proposal. We believe our sponsorship proposal will provide an exciting marketing opportunity for
your business and we would relish the opportunity of working in partnership with your business.
Gold Coast District Junior Rugby League looks forward to welcoming you to our family.
Peter McGrath
Chairmam
4. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Introduction
The Gold Coast District Junior Rugby League (GCJRL) is a non-profit organisation aimed at managing
and supporting local and regional Rugby League clubs on the Gold Coast. Originally formed in 1976,
the GCJRL supports 17 cluster clubs all located in the southern and northern regions of the Gold
Coast as well as the Gold Coast Hinterland which includes Beaudesert and Jimboomba. Currently, the
GCJRL has 5000 members playing in ages under 6 to under 17 (2012). Operating in the South-East
Queensland region with Brisbane and Ipswich, the GCJRL is the fastest growing junior league in its
division.
In 2011, the GCJRL with the support of the board initiated a 3 year strategic business plan for Junior
Rugby League on the Gold Coast. This plan has been designed to ensure rugby league on the Gold
Coast increases its status and continuous to grow on all levels. As a part of the Strategic plan this
Sponsorship package has been designed to give businesses the opportunity for cost effective
promotion and marketing of their business. Rugby League is one of the nation’s major sports and is
an important part of its lifestyle so why not use it to increase your brand awareness.
What does your sponsorship mean?
The GCJRL has established itself as a community based organisation. We endeavour to provide
pathways and opportunities for all children in junior rugby league and become active in local, state
and national communities. GCJRL helps children become physically active and learn important life
skills about teamwork, leadership and discipline, and skill development.
All sponsorship funding is directly invested into the sport and is used to manage and improve rugby
league on the Gold Coast. Areas of expenditure include:
- Game development
- Referee development
- Women in League
- Indigenous programs
- Volunteer management
- Marketing of rugby league
- New equipment
- Representative teams
- Cluster clubs
Statistics
Members: 5000
Boys: 4430
Girls: 70
Referees: 120
Clubs: 17
Teams: 305
Representative teams: 4
Games a week: 150
Volunteers: 2000+ per season
Supporters: 15,000+ a week
Website hits: 500,000 a month
5. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Sponsorship packages
GCJRL has designed a number of tiered packages which will give businesses the opportunity to
support the District at all levels. Please see below an overview of the Ex-player and Supporter,
Product, Bronze, Silver, Gold and Platinum packages and their benefits.
Ex-player and Supporter sponsorship package
GCJRL is very proud of its history, with a culture rich in its successes and passion. And it is our explayers
and supporters that have helped provide so much of this over the years. We would like to reconnect
with these ex-players and supporters to give them the opportunity to keep supporting rugby
league on the Gold Coast.
In return of you investment you will receive the following benefits:
Advertising Benefits
 Your name/logo will be placed on our Sponsor page on the website including a link to your
website. This page is dedicated to all sponsors of GCJRL. (Appendix A)
 Your name will be announced during our 4 finals weekends
Hospitality benefits
 You will receive 1 ticket to the End of Season Presentation night
 You will receive 2 tickets to all final weekends
General benefits
 You have the right to use the GCJRL logo on merchandise or approved printed material
 You will receive an official certificate of appreciation
Investment: $250 (excluding GST)
6. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Product sponsorship package
As a Product sponsor you will be a vital member of the Gold Coast Rugby League community. In
return for your investment you will receive a variety of opportunities to promote and network your
business and being part of a great community culture are just some of the beneficial aspects.
In return of you investment you will receive the following benefits:
Advertising Benefits
 Your name/logo will be placed on our Sponsor page on the website including a link to your
website. This page is dedicated to all sponsors of GCJRL. (Appendix A)
 Your logo will appear in the monthly newsletter (Appendix B)
 You have the opportunity to offer discounted or free products and services to GCJRL
members throughout the season
 You have the opportunity to put up signage during our 4 finals weekends
 Your name will be announced during our 4 finals weekends
Hospitality Benefits
 You will receive 2 tickets to the preseason launch
 You will receive 2 tickets to the End of Season Presentation night
 You will receive 2 tickets to all final weekends
General Benefits
 You have the right to use the GCJRL logo on merchandise or approved printed material
 You will receive an official certificate of appreciation
(Please refer to appendix A & B for sponsorship package examples)
Investment: $750.00 (excluding GST)
7. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Bronze sponsorship package
As a Bronze sponsor you will be a vital member of the Gold Coast rugby league community. In return
for your investment you will get to promote and network your business through various marketing
activities and you will get invited to several functions and great rugby league games. Your company
will be well looked after and we will promote your business to the best of our ability.
In return of you investment you will receive the following benefits:
Advertising Benefits:
 Your name/logo will be placed on our Sponsor page on the website including a link to your
website. This page is dedicated to all sponsors of GCJRL.(Appendix A)
 Your logo will appear in the monthly newsletter (Appendix B)
 You have the opportunity to put up signage during our 4 finals weekends
 You logo will appear on any GCJRL promotional flyers (Appendix C)
 Your name/logo will appear in the credits of the weekly player/team video which is placed
on the website, YouTube and Facebook
 You have the opportunity to offer discounted or free products and services to GCJRL
members throughout the season
 Your name will be announced during our 4 finals weekends
Hospitality Benefits
 You will receive 2 tickets to a Titans home game
 You will receive 2 tickets to the GCJRL Golf Day
 You will receive 2 tickets to the preseason launch
 You will receive 2 tickets to the End of Season Presentation night
 You will receive 2 tickets to all final weekends
General Benefits
 You have the right to use the GCJRL logo on merchandise or approved printed material
 You will receive an official certificate of appreciation
(Please refer to appendix A, B, & C for sponsorship package examples)
Investment: $2,000.00 (excluding GST)
8. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Silver sponsorship package
Looking for good exposure across members, spectators and media at minimal costs? The Silver
Sponsorship is for you. In return for your investment you will receive a variety of opportunities to
promote and network your business and being part of a great community culture are just some of the
beneficial aspects. This package provides a variety of promotional opportunities to expose your
business.
In return of you investment you will receive the following benefits
Advertising Benefits
 Your logo will appear on the Vikings official playing shorts (Appendix D)
 Your logo will appear on the Vikings training shirt/singlet (Appendix E)
 Your name/logo will be placed on our Sponsor page on the website including a link to your
website. This page is dedicated to all sponsors of GCJRL. (Appendix A)
 Your logo will appear in the monthly newsletter (Appendix B)
 Your logo will appear on letterhead and all other stationary (Appendix G)
 Your logo will appear in GCJRL brochures
 You logo will appear on any GCJRL promotional flyers (Appendix C)
 Your name/logo will appear in the credits of the weekly player/team video which is placed
on the website, YouTube and Facebook
 You have the opportunity to offer discounted or free products and services to GCJRL
members throughout the season
 You have the opportunity to have a marque at the Grand Finals to promote your business
 You have the opportunity to put up signage during our 4 finals weekends
 Your name will be announced during our 4 finals weekends
Hospitality Benefits
 You will receive 2 tickets to the State of Origin
 You will receive 4 tickets to a Titans home game
 You will receive 4 tickets to the GCJRL Golf Day
 You will receive 4 tickets to the preseason launch
 You will receive 4 tickets to the End of Season Presentation night
 You will receive 4 tickets to all final weekends
General Benefits
 You have the right to use the GCJRL logo on merchandise or approved printed material
 You will receive an official certificate of appreciation
 You will receive a framed team photo
(Please refer to appendix A, B, C, D, E & G, for sponsorship package examples)
Investment: $5,000.00 (excluding GST)
9. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Gold sponsorship package
This sponsorship is perfect for local businesses looking for high exposure across members, spectators
and media while also enjoying the benefits of watching top rugby league through the hospitality
package. We would welcome you as part of our rugby league family and you will have multiple
opportunities to promote your company. In return for your investment you will receive a variety of
opportunities to promote and network your business and being part of a great community culture are
just some of the beneficial aspects.
In return of you investment you will receive the following benefits
Naming rights
 Your business will hold de naming rights to the Mascot Race at the Grand Finals
Advertising Benefits
 Your logo will appear on the Vikings official playing jersey (sleeve) (Appendix F)
 Your logo will appear on the Vikings training shirt/singlet (Appendix E)
 Your name/logo will be placed on our Sponsor page on the website including a link to your
website. This page is dedicated to all sponsors of GCJRL. (Appendix A)
 You will receive a permanent advertisement spot on the home website. You can use this for
your logo or for another advertisement that integrates with you current promotions or
offers. The website has an average of over 500,000 page views a month which will gain
maximum exposure for your business.
 You have the opportunity to place a metal fence sign at selected clubs.
 You have the opportunity to use the GCJRL member’s database for direct marketing and
sales for promotions and special events. GCJRL has over 5000 members in the database and
this will quickly increase once we get the new website and database.
 Your logo will appear in the monthly newsletter (Appendix B)
 Your logo will appear on letterhead and all other stationary (Appendix H)
 Your logo will appear in GCJRL brochures
 You logo will appear on any GCJRL promotional flyers (Appendix C)
 Your name/logo will appear in the credits of the weekly player/team video which is placed
on the website, YouTube and Facebook
 You have the opportunity to offer discounted or free products and services to GCJRL
members throughout the season
 You have the opportunity to have a marque at the Grand Finals to promote your business
 You have the opportunity to put up signage during our 4 finals weekends
 Your company name will be announced during our 4 finals weekends
Hospitality Benefits
 You will receive 2 tickets to the NRL Grand Final in Sydney
 You will receive 4 tickets to the State of Origin
 You will receive 6 tickets to a Titans home game
 You will receive 4 tickets to the GCJRL Golf Day
 You will receive 6 tickets to the preseason launch
 You will receive 6 tickets to the End of Season Presentation night
 You will receive 6 tickets to all final weekends
General Benefits
10. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
 You have the right to use the GCJRL logo on merchandise or approved printed material
 You have the opportunity to present an award during the Grand Finals
 You will receive an official certificate of appreciation
 You will receive a framed team photo
(Please refer to appendix A, B, C, E, F,G & H for sponsorship package examples)
Investment: $10,000.00 (excluding GST)
11. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Platinum sponsorship package
Platinum sponsorship results in premium exposure to all members, spectators, clubs and media on
the Gold Coast. It is premium advertising for any business looking to increase brand awareness and
sales across the Gold Coast as you will receive the naming rights to all GCJRL competitions a well as
many other benefits. As a Platinum Sponsor you will become an integral part of the rugby league
family on the Gold Coast and we will promote your brand as best as we can. Only 1 Platinum
sponsorship available.
In return of you investment you will receive the following benefits
Naming rights:
 Your business will hold the naming rights to the GCJRL competition e.g. The “Bendigo Bank”
Gold Coast Junior Rugby League Competition. This means every competition will have your
business name in front of it on the website, printed marketing and media.
Advertising Benefits
 Your logo will appear on the Vikings official playing jersey (front) (Appendix F)
 Your logo will appear on the Vikings training shirt/singlet (Appendix E)
 Your logo will appear on the Vikings official playing shorts (Appendix D)
 Your name/logo will appear on both sides of the GCJRL car (Appendix G)
 Your name/logo will be placed on our Sponsor page on the website including a link to your
website. This page is dedicated to all sponsors of GCJRL. (Appendix A)
 You will receive a permanent advertisement spot on the home website. You can use this for
your logo or for another advertisement that integrates with you current promotions or
offers. The website has an average of over 500,000 page views a month which will gain
maximum exposure for your business.
 You have the opportunity to place a metal fence sign at selected clubs.
 You have the opportunity to use the GCJRL members’ database for direct marketing and
sales for promotions and special events. GCJRL has over 5000 members in the database and
this will quickly increase once we get the new website and database.
 Your logo will appear in the monthly newsletter (Appendix B)
 Your logo will appear on letterhead and all other stationary (Appendix H)
 Your logo will appear in GCJRL brochures
 You logo will appear on any GCJRL promotional flyers (Appendix C)
 Your name/logo will appear in the credits of the weekly player/team video which is placed
on the website, YouTube and Facebook
 You have the opportunity to offer discounted or free products and services to GCJRL
members throughout the season
 You have the opportunity to have a marque at the Grand Finals to promote your business
 You have the opportunity to put up signage during our 4 finals weekends
 Your company name will be announced during our 4 finals weekend
Hospitality Benefits
 You will receive 2 tickets to the NRL Grand Final in Sydney including flights, accommodation,
transfers and meals
 You will receive 6 tickets to the State of Origin
 You will receive 8 tickets to a Titans home game
 You will receive 8 tickets to the GCJRL Golf Day
12. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
 You will receive 8 tickets to the preseason launch
 You will receive 8 tickets to the End of Season Presentation night
 You will receive 8 tickets to all final weekends
General Benefits
 You have the right to use the GCJRL logo on merchandise or approved printed material
 A perpetual award can be named after your business
 You have the opportunity to present an award during the Grand Finals and at the
Presentation night
 You will receive an official certificate of appreciation
 You will receive a framed team photo
(Please refer to appendix A, B, C, E, F, G & H for sponsorship package examples)
Investment: $20,000.00 (excluding GST)
13. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Overview
Please see below a quick overview of the different sponsorship packages.
Platinum Gold Silver Bronze Product Ex-player &
Supporter
$20,000.00 $10,000.00 $5,000.00 $2,000.00 $750.00 $250.00
Competition (U6 to U17) v
Mascot Race Grand Final day v
Vikings player jersey front v
Vikings player jersey sleeve v
Vikings player shorts front v
Vikings training shirt/singlet v v v
Website single advertisement (home page) v v
GCJRL car (logo on both sides) v
Option for direct marketing and sales via members
database for promotions and special events v v
Video (proudly supported by) v v v x
Marque at Grand Final to promote business v v v
Signage at final weekends v v v v v
Website sponsor page v v v v v v
Newsletter v v v v v
Brochures v v v
Promotion flyers v v v v
Letterhead + stationary v v v
Announcements during final weekends v v v v v v
Offer discount or sample product to all members v v v v v
Metal sign at affiliated junior clubs (if available) v
Tickets to all final weekends 8 6 4 2 2 2
Tickets to presentation night 8 6 4 2 2 1
Tickets to preseason launch 8 6 4 2 2
Tickets to GCJRL Golf Day 4 4 4 2
Tickets to Titans game 8 6 4 2
Tickets to State of Origin 6 4 2
Trip to Sydney NRL Grand Final 2 2
Use of GCJRL logo in marketing v v v v v v
Name a perpetual award v
Present award v v
Certificate v v v v v v
Team photo v v v
Sponsorship Package Gold Coast Junior Rugby League
Hospitality
Advertising
General
Naming rights
14. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Contact details
Thank you for taking the time to view our sponsorship package. Gold Coast Junior Rugby League is
dedicated to marketing their sponsors to ensure optimal benefits for both parties. GCJRL will assist
activating your sponsorship in an innovative and creative way. All packages can be tailored to your
specific needs.
We look forward to forming a great business partnership with you. Please contact us if you want to
know how you can become involved and what we can do for you.
Peter McGrath
Chairman
Ph: 0414 379 249
Email: mgrrby@hillsea.com.au
Gary Phillips
Operations Manager
Ph: 0401 172 862
Email: gary@goldcoastjuniorrugbyleague.com.au
Ty Chapman
Business Development Coordinator
Ph: 0452 177 270
Email: ty@goldcoastjuniorrugbyleague.com.au
Sarah Neal
Business Development Coordinator
Ph: 0413 872 466
Email: sarah@goldcoastjuniorrugbyleague.com.au
Postal address:
P.O. Box 1121
Southport, Qld, 4215
Website: www.goldcoastjuniorrugbyleague.com.au
15. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Appendix (a) Sponsors Page
16. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Appendix (b) Monthly Newsletter
17. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Appendix (c) Promotional Flyer
Appendix (d) Vikings Playing Shorts
18. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Appendix (e) Vikings Training t-shirt
Appendix (f) Vikings Playing Jersey
19. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
Appendix (G) Car Advertising
20. Gold Coast Junior Rugby League Sponsorship Proposal 2011/12
[bookmark: _GoBack]Appendix (H) Letter Head
