

Official Athletic Sponsor and Licensed Product Supplier

Table of Contents

Cover Letter…………………………………………………………………………………..3
Executive Summary………………………………..……………………………………..4
History of the Major League Soccer (MLS) …………………………..………..5
Description of the Major League Soccer (MLS) ……………………….……..6
Description of Nike…………………………….…………………………..…………...10
Compatibility between Major League Soccer (MLS) and Nike……...11
Sponsorship Package…………………………………………………………………..14
Impact Measurement…………………………………………………………………..20

Cover Letter
March 19th, 2015
--

Nike Corporate Office
One Bowerman Drive							
Beaverton, Oregon 97005 USA

Dear Nike, 	
					
The Major League Soccer League would like to invite Nike to be an exclusive sponsor and partner with our organization and the teams within. Because Nike is a world-renowned company, and dedicated to providing elite athletes, and all people with the top-of-the-line gear and products, we would not think of asking any other company to be our sponsor but Nike. Major League Soccer will improve Nike’s brand by us providing you with professional athletes to use as your canvas.

In addition, we work closely with Saint Jude’s Children’s hospital, Special Olympics, and UNICEF. With this dedication to improving the image of the MLS as a whole, the MLS would like to combine our great positive impact on the community together.

Attached is a sponsorship proposal that covers opportunities in which we feel Nike will benefit. These benefits include: establishing a position as the official supplier to all MLS clubs and youth academies, providing public relation and community outreach opportunities, merchandise uniforms and apparel, media coverage and exposure, Nike All Star game, on site signage, direct customer hospitality, youth development and reserve programs, brand enhancement through “Nike Academy”, and lastly positive investment.

The Major League Soccer is looking for a compatible partnership that will grow and continue for many years. We will provide Nike with increased brand awareness, a positive brand image, and stronger brand loyalty.

The Marketing and Business Team at Major League Soccer has worked together to create this sponsorship proposal tailored to meet the needs of your organization. We look forward to discussing these possible opportunities with you in the future.

Sincerely,
MLS Marketing and Business Team
[image:]Executive Summary
When partnering with the Major League Soccer, Nike will have many benefits. Because fulfilling mutual needs for both of our organization is vital to us, our sponsorship proposal is specifically designed towards Nike and the goals you have for our organizations partnership. The programs of the MLS, in correlation with Nike’s organizational goals and objectives, match up to common goals.
Within this proposal, we explain the mutual benefits of our partnership in detail. The MLS, unlike other organizations, is worldwide, opening a plethora of opportunities. Because Nike has “6 of the 10 most marketable players in the world” it could increase by partnering with the MLS.

[image:]When we were looking at our correlating missions into the community and the world, we discovered our mutual commitment to “Green” involvement. This meaning that we are involved in helping restore the environment not only by giving money but time with instilling the importance of environmental efficiency and resources. Another way for Nike to enhance brand awareness would be with the uniforms and apparel for all 20 MLS teams. Also, Nike sponsor signage would be in the background for all MLS press conferences, including pre-game and post-game press conferences.
Partnering with the MLS would also give you, as Nike, an honorary sponsor game called the “Nike All-Star” game where we would name rights for everything involved in the event in addition to much more. Our partner should be thanked not only verbally, but also by showing our appreciation of you by providing you and your co-workers with two luxury suite boxes at all MLS teams’ stadiums. Each suite box will provide 80 luxury seats, allotting to a total of 160 seats.
[bookmark: _GoBack][image:][image:]Comparing the actual sponsorship investment the total package value is $450,000,000 while your Nike sponsorship investment is $300,000,000. Because your satisfaction is important to us, and we want you to benefit and get out of this partnership what you would like, we will be providing at the conclusion of the regular season, each of the 20 MLS franchises will distribute surveys to regular season ticket holders. The goal of the survey is to determine how people rate their experience at the soccer stadiums. Some of the questions included in the survey will directly inquire about the brand of Nike as official sponsor of the MLS and what perceptions people have regarding the Nike organization.

History of the Major League Soccer (MLS)

Brief Organizational Description

Major League Soccer was founded in 1993 as part of the United States' successful bid to host the 1994 FIFA World Cup. The first season took place in 1996 with ten teams. MLS experienced financial and operational struggles in its first few years: The league lost millions of dollars, teams played in mostly empty American football stadiums, and two teams folded in 2002. Since then, MLS has expanded to 20 teams, owners built soccer-specific stadiums, and average attendance at MLS matches exceeds that of the NBA and NHL.

[image:]The league now consists of 17 clubs from the United States and 3 clubs from Canada. It is split between the Eastern Conference and the Western Conference, with each conference consisting of 10 clubs. Beginning March 6, 2015, the regular MLS season schedule will be made up of 34 games, 17 at home and 17 on the road.

Brief History

Before the MLS was established, the North American Soccer League (NASL) played from 1968- 1984. U.S. Soccer formed the MLS as a result of receiving the right to host the 1994 FIFA World Cup. Five teams were included in the Eastern and Western Conferences. The first game was held on April 6, 1996 in San Jose. The league had generated some buzz by managing to lure some marquee players from the 1994 World Cup to play in MLS—including U.S. stars such as Alexi Lalas, Eric Wynalda and Tony Meola, and foreign players such as Mexico's Jorge Campos and Colombia’s Carlos Valderrama.

The 2002 World Cup, in which the United States unexpectedly made the quarterfinals, coincided with resurgence in American soccer and MLS. The 2002 MLS Cup drew 61,316 spectators to Gillette Stadium, the largest attendance in an MLS Cup final. In 2007, Major League Soccer took steps to further raise the level of play by adopting the Designated Player Rule, which helped bring international stars into the league. The 2007 season witnessed the MLS debut of David Beckham. Beckham's signing had been seen as a coup for American soccer, and was made possible by the Designated Player Rule. Players such as Cuauhtémoc Blanco (Chicago Fire) and Juan Pablo Angel (New York Red Bulls) are some of the first Designated Players who made major contributions to their clubs.
Description of the Major League Soccer
Venues, Attendance, and Demographics

We are composed of 20 professional teams and 18 venues located in the United States and Canada. With there being more teams than there are venues, it is obvious that some teams have to share stadiums. For example, both the LA Galaxy and Chivas USA share the StubHub Center in Carson, CA. The capacity of the stadium is 27,000 fans, which is 8,000 more than the 2014 regular season average of 19,000 that also broke previous attendance records. We rank 4th in attendance averages among all major sporting events, even surpassing the NHL and the NBA. The LA Galaxy has accumulated the most fans in the StubHub Center since 1996, with a total of 6,565,437 fans. Los Angeles is a hot spot for professional soccer, especially since it is home for LA Galaxy star, Landon Donovan.

[image: http://ussoccerplayers.com/images/2014/12/stubhub-center-la-galaxy-real-salt-lake-2014-mls-playoffs-crowd.jpg]

[image: Thanks LD][image: http://www.lagalaxy.com/sites/losangeles/files/imagecache/620x350/image_nodes/2012/06/supporters_fans_scarves.jpg]

[image: http://wvhooligan.com/wp-content/uploads/2012/11/mls-expansion.jpg]

	

We attract viewers from many different backgrounds. Majority of our fans are males aged 18-34 with an income between $35K and 75K.

[image:]

[image:]

Media Coverage

With major league soccer being prevalent all over the nation, we have many platforms in which it is broadcasted on. Major League Soccer has been broadcasted internationally ever since 1996. We have contracts with many stations in the US, including ESPN, ESPN2, ESPN Deportes, and NBC, just to name a few. In Canada, we have contracts with TSN, TSN2, and RDS. Univision Deportes is the exclusive coverage of U.S. soccer for those who speak Spanish. In 2013, on average, we have a viewership of 142,000 fans per season. In addition to game and television audience, we also has quite a following on social media sites such as Twitter and Facebook. In 2013, our Facebook page had 6 million likes while our official twitter account had nearly 300,000 followers.

[image:]
[image:]

Developmental Programs
	
We have implemented a developmental program for young soccer athletes who have the potential to be future MLS stars. This program scouts talent at a young age and gives players the option to either leave college early, or completely bypass going to college. Players are under contract and also receive salaries in addition to the vast exposure to MLS scouts. This league has been around since 1997 with about a 60%-70% success rate. 	

[image:]

Description of Nike
Mission Statement

Nike’s mission statement is "To bring inspiration and innovation to every athlete in the world." The legendary University of Oregon track and field coach, and Nike co-founder, Bill Bowerman said, "If you have a body, you are an athlete."

Company Information and Brief History

· Founded on January 25, 1964 originally as “Blue Ribbon Sports” by Bill Bowerman and Phil Knight
· Officially became Nike, Inc. on May 30, 1971
· Nike is an American, multinational company that engineers, designs, develops, and manufactures sporting footwear, equipment, apparel, and services
· Nike sponsors professional leagues like the NFL, professional teams, and the world’s most popular athletes in all sports all over the world
· Nike’s customer is athletes all around the world, Nike insists “if you have a body you are an athlete” appealing to everyone
· The name “Nike” comes from the Greek goddess of victory
· In late 2014, the brand was valued around $19 billion, making it the most valued sports brand in the world
· Nike sponsors high-profile athletes and sports teams around the world with its trademarked “swoosh” logo and “just do it” phrase
· Nike’s first endorsed athlete was Romanian tennis player, Ilie Nastase. Nastase inked the first endorsement deal in 1972.
· Nike’s most successful endorser is Michael Jordan. While MJ hasn’t played basketball since 2003, he reportedly earns $60 million annually in royalties from the company.
· Nike, Inc. is one of the world’s largest suppliers in athletic shoes, athletic apparel & sporting equipment
· As of 2012, Nike, Inc. employs more than 44,000 people worldwide in many different facets of sport
· Nike markets products through Nike Golf, Nike+, Air Jordan, Air Force One, Air Max, Nike Free Run, Foamposite and Nike Skateboarding
· Nike also markets through subsidiary brands such as Jordan brand, Hurley Intl. and Converse
[image: ike-logo.jpg]

Compatibility between Major League Soccer (MLS) and Nike
Alignment and Comparison of Organizations

Nike and the MLS are two very intriguing companies. Nike has found long-term success via the sportswear industry. Nike also prides itself on being the most successful and lucrative sports business brand worldwide, with the brand being reportedly worth $19 billion. On the contrary, the MLS is considered the United States’ most rapidly expanding professional sports league. Just this year, the MLS introduced 2 new expansion teams in Orlando City SC and New York City SC, and the MLS has plans for expanding even more in the near future. While the MLS is only located in the US and Canada, soccer is the world’s most popular sport.

Allowing two globally recognized organizations like Nike and the MLS to partner up in a sponsorship would be mutually beneficial to both, and would allow the MLS to take that next step to the level of some of the more famous soccer leagues in Europe such as the English Premier League, Bundesliga and La Liga. This would also increase Nike’s credibility and brand image in the soccer world and offer the opportunity to sign even more of soccer’s greatest players to individual endorsement deals with Nike. Currently, Nike has signed six of the top ten most marketable soccer players in the world, the most of any brand.

[image: creen-shot-2014-01-15-at-8.47.48-AM-603x270.png]

Looking deeper, the MLS and Nike, Inc. have very similar values as well as a great image in the eye of the public through community relations efforts.

Community Relations

Launched in 2007, the MLS started the MLS W.O.R.K.S. initiative. MLS W.O.R.K.S. is one of the most successful professional community outreach initiatives in all of professional sports. It focuses on combining sport and service in communities and promoting goodwill in MLS markets. The initiative specifically focuses on giving back to kids in the local community offering programs like Unite. Volunteer. Serve., and Active Bodies, Active Minds. MLS W.O.R.K.S. also works directly with St. Jude Children’s Hospital, Special Olympics and UNICEF. Through these programs, the MLS has created an impact in the local community and helped create a positive image for the MLS.

Much like the MLS, Nike also strives to make a great impact on the local community. Nike has always offered a helping hand to communities in need. In May of 2013, tornadoes ripped through Oklahoma devastating tons of communities around the Oklahoma City area. In response to the devastation, Nike gave $500,000 to the non-profit play advocacy group KaBOOM! Nike also donated $500,000 to the Moore County school district to help rebuild schools that were destroyed, as well as committed $1 million worth of product to those that lost everything in the tornado destruction.

Through these programs and examples of both organizations giving back in the community, it’s not hard to see why the MLS and Nike would be such a great partnership.

[image: LS WORKS.jpg]

Environmental Responsibility

Another program of MLS W.O.R.K.S. is the greener goals program. The Greener Goals program aims to reduce carbon footprints for individuals, as well as raise awareness involving certain environmental issues in MLS market communities. Greener Goals is aiming to educate soccer fans of all ages on the importance of environmental sustainability in their own communities.
[image: LS_GREEN_FINAL_wordmark.jpg]

Much like the MLS, Nike is also committed to driving production up, while driving waste down. Since 2010, Nike has recycled the equivalent of 2 billion water bottles into performance apparel. That amount of plastic recycled would cover 3,500 soccer fields. Nike has also created the Reuse-a-Shoe program. Since the early 90’s, Nike has collected over 28 million pairs of athletic shoes that otherwise would’ve been taking up space in a landfill. With these old shoes, Nike has recycled them into brand new high-performance gear as well as incorporating them into sport surfaces where kids now play on in communities.

[image: ikegreen.jpg]

Target Market

The MLS has multiple target markets its tries to reach. One key target market we try and reach are 18-34 year old males. Most MLS players are roughly ages 18-34, so this market would make sense. As far as income, the group the MLS markets to the most have a range of income around $50,000-$99,000. Another important market the MLS attempts to reach is the youth in these MLS markets. This target market is important for the future and growth of the game and the league. The MLS offers several programs and initiatives in MLS markets for youth in local communities.

Much like the MLS, Nike has a wide variety of target markets, but specifically aims for the younger to middle aged male and females that are physically active. Nike also strives to target the youth in all communities and this is obvious by the countless number of youth and community programs Nike has to offer.

· Both target young to middle aged, athletic adults
· Both are very active in targeting youth through their programs/intitiatives

Ultimately, Nike would serve as the perfect official sponsor for the MLS. Forming a partnership would be a smooth, seamless transition and Nike would undoubtedly take the MLS to the top. Along with the partnering of a sponsorship, the MLS and Nike could work together to target the youth of America through joint programs, initiatives and events in MLS markets across the country.
[image:]

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Sponsorship Package
The goals of the sponsorship package include but are not limited to increasing sale opportunities, providing product trial opportunities, increasing media coverage and brand exposure, inclusion of on-site signage, direct customer hospitality and creation of co-sponsor opportunities.

Merchandise: Uniforms and Apparel (Increased Sale Opportunities)
· In addition to establishing a position as the official supplier to all MLS clubs and youth academies, Nike will provide the league’s official ball and become the only athletic brand with advertising rights for all MLS games.
· Nike will exclusively license all official and replica kits for the 20 MLS teams.
· As the official product supplier for the MLS, Nike will have the right to license any apparel, merchandise or memorabilia item. Exclusive power over the inventory for products, which offers a variety of over 100 different items.
[image: Macintosh HD:Users:luisbreve:Downloads:2irxgmw.jpg.png]
[image: Macintosh HD:Users:luisbreve:Downloads:VANwtecps.png]

[image: Macintosh HD:Users:luisbreve:Downloads:ae8s5z.jpg.png]

Media Coverage and Exposure (Product Trial Opportunities)
· Nike logo brand in all team kits.
· Nike sponsor signage in the background for all MLS press conferences, including pre-game and post-game press conferences.
· Exclusive rights to sponsor a select group of popular players with new products such as cleats, shin guards, headbands and wristbands.
· The Nike logo will be featured at the top of the Major League Soccer website and every team’s website. A direct link to Nike’s website will also be included.
[image:]

Nike All-Star Game (Increased Brand Awareness)
· Nike will have naming rights for the annual Major League Soccer All-Star Game.
· The All-Star Game features select players from the league against an international club, whose brand sponsor is also Nike.
· Players are awarded roster spots through a combination of fan voting and selections by the appointed head coach and league commissioner.

On-Site Signage (Brand Exposure)
· Signage in all 20 MLS team stadiums.
· Permanent Nike brand signage on the electronic billboards alongside the MLS logo.
· A total of 10 signs will be alongside the soccer field at each stadium. 3 on each horizontal side and 2 on each vertical side.

Direct Customer Hospitality
· Two luxury suite boxes at all MLS teams’ stadiums.
· Suites will offer an affordable high-end entertainment experience as well as an ideal environment for building business in your private, upscale luxury suite
· Each suite box will provide 80 luxury seats, allotting to a total of 160 seats.
· The luxury suite boxes feature amenities such as a door plaque with the Nike logo inscribed, complimentary parking and valet service, private restrooms, a private bar and a snacks stand.
· The luxury suite boxes will be available to Nike for all regular pre-season and regular season games. Nike will have the option to utilize the suite boxes for a limited number of post-season games and special events.
[image: Macintosh HD:Users:luisbreve:Downloads:Fire.jpg]

Co-Sponsor Opportunity: Youth Development and Reserve Programs
The goal is to create a direct link between the teams’ academies, the reserve league and the youth programs. Nike will play a very important role in creating the bridge that will serve as the platform to success for future stars.

Nike Academy
A joint venture alongside Major League Soccer aimed at raising the level of young soccer talent in the United States. The program encourages early entry, without college graduation of American players into the MLS. Players under the Home Grown Player rule for MLS teams are signed to Nike Academy contracts. Entering the program automatically classifies a player as professional, and thus disqualifies them from playing college soccer. As a result, Nike Academy players are also guaranteed scholarships to continue their college education should their professional career not pan out.
[image:]

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Investment
Eight-year sponsorship deal worth $300 million to become the official athletic sponsor and licensed product supplier to Major League Soccer starting with the 2016 MLS season.

Total Value of Sponsorship Package 		$450 million
Nike Investment 						$300 million

[image:]

Impact Measurement
Increase in Sales Opportunities (Merchandise and Apparel)
With Nike becoming a sponsor of the Major League Soccer, this decision will provide an entirely new outlet of income generation for the company. Nike will have exclusive access to each of the 20 cities where there is an MLS team.
There will be a direct link between the increase in sales for Nike products that qualify as soccer merchandise and the new sponsorship with Major League Soccer.

Increase in Brand Awareness (Nike All-Star Game and Nike Academy)
There will be a selection of key members in the various communities where there are MLS franchises to participate in focus groups. The focus groups will be used to determine how people perceived Nike prior to their brand alignment with the MLS and afterwards such sponsorship became official. The emphasis of the focus groups will be the role of Nike in developing the youth and creating new opportunities for the next generation of American soccer stars.

Fan Surveys (On-Site Signage and Product Trials)
At the conclusion of the regular season, each of the 20 MLS franchises will distribute surveys to regular season ticket holders. The goal of the survey is to determine how people rate their experience at the soccer stadiums. Some of the questions included in the survey will directly inquire about the brand of Nike as official sponsor of the MLS and what perceptions people have regarding the Nike organization.

Measuring Media Exposure
Note the number of times Nike is featured in the news (newspapers, television, internet, and other media) due to its alignment with Major League Soccer. Also measure new followers, subscribers and likes for Nike’s Soccer social media accounts.

20

image2.png

image3.jpeg
EVOLUTION
TO REVOLUTION

1996 B4

1996 B3

2015
2000
2008

5 1 B

2012

3
H
(i

image4.jpeg

image5.jpeg
WRITE
THE
FUTURE

&

image6.jpeg

image7.jpeg
@ THIS IS SOCCER

SSig o
DYNAMO
Rec!_l;”ull
Gy

7/ \\

WHITECAPS
FC

e

TORONTQ

Lw»}

image8.jpeg

image9.jpeg
THANK YOU,
LAN@N

image10.jpeg

image11.jpeg
:@w
k.
LT

I-HV'\II!
Los Angeles

i) @ Phoanix

s.n Diego

F

 Possible expansion cities

Dallas
San Antonio @
Houston

Washington DC

Charlotte

Boston
=
New York

B

image12.jpg
wnie (3 <s2sk

African American 11 $26-35k

&4 3 Hispanc ssssoc (D

50+ Other $50-75K
AGE ETHNICITY INCOME

image13.jpg
AVERAGE EVENT ATTENDANCE

. 18k
17k k
14k ‘ y
®

UFC NFL NBA MLB NHL MLS NASCAR

image14.jpg
AVERAGE TV VIEWERSHIP

i 142k
‘- ®

MLB NHL MLS NASCAR

UFC NFL

image15.jpg
SOCIAL MEDIA AUDIENCE

image16.jpeg
5
ot

o % FUTURE OF
«

image17.jpeg
&

JUSTDOIT.

image18.png

image19.jpeg
* s
tesls

MLS WORKE:

image20.jpeg
& |&6ALS

image21.jpeg
¢

image22.jpeg

image23.png

image24.png
VANCOUVER

WHITECAPS

image25.png

image26.jpeg
QP BRSSP Sete

image27.jpeg

image28.jpeg

image29.png

image1.png

g B 64 i W M g
~ rasar

