TOURNAMENT SPONSORSHIP PROPOSAL

You are willing to sponsor one of our PEIBA tournaments? We are very pleased to hear that! 
Badminton PEI offers an excellent opportunity for your company to:
· Display and sell your line of products at one of our tournaments
· The tournament name would have your company’s name in it (e.g. Status Solutions PEIBA Senior Provincial Championships, Victor PEIBA U13 U15 U17)
· Be more visible in the community
· Meet and network with our fantastic, growing, and energetic PEI badminton players community
· Let players try your equipment
In order to sponsor one of our PEIBA tournaments, here is what you will need to do:
❶	Look on our website for tournament schedule (badmintonpei.weebly.com/schedule.html)
❷	Identify a PEIBA tournament you would like to sponsor
❸	At least one month prior to the tournament date, send us an email of offer (at badm.pei@gmail.com) using the form on the next page. Indicate:
a) Your name and contact information, your company‘s name and information
b) The date of the tournament you wish to sponsor
c) Products you would like to offer to us for free (e.g. shuttle tubes, racquet, bag, strings, grip, anything for door prize or fundraiser, etc.)
d) Products you would like to offer to us at a discounted price (e.g. shuttle tubes, medals, etc.)
e) Space you would like to have to display your products (e.g. 5 ft x 12 ft) – that includes the space to store all your supplies, table, any display panels you would have)
f) Table size you need us to provide (e.g. 3 ft x 10 ft). Please indicate the number of chairs you will need
g) If you are willing to be there of the whole duration of the tournament of just a part of it
Based on our 2015-2016 season, our tournaments have not required more than 4 tubes of plastic shuttles, and not more than 6 tubes of plastic shuttles for our championships (6 shuttles per tube).
We will need some time to look at all sponsorship proposals, but no later than three weeks (3) before the event, PEIBA will notify you if you will be the official sponsor at our tournament. PEIBA does not necessarily need to select a sponsor among all proposals. It may happen that all proposals are turned down, depending on the space available in the gym and the offers.
PEIBA thanks you for your support!


PEIBA TOURNAMENT SPONSORSHIP PROPOSAL FORM

	Contact Information

	First and Last Name
	


	Phone number
	


	Email address
	


	Company Information

	Company Name
	


	Address
	


	Website
	


	Tournament

	Date of tournament you wish to sponsor
	


	Offerings

	Products offered to PEIBA for free
	


	Products offered to PEIBA at a discounted price
	


	Your needs

	Total space needed for equipment, display panels, supplies, table, chairs
	

	Table size / Chairs needed
	


	Presence at the tournament

	Whole duration OR # of hours you wish to be there
	


