Sample Sponsorship Contract
AN AGREEMENT made on the day of month ……………

BETWEEN the <sponsor> of <sponsor’s address>, (hereinafter called "The Sponsor") of one part AND <club name>, <club address> (hereinafter called "The Club") of the other part WHEREBY IT IS AGREED
1. In consideration of the agreement by the Sponsor to pay the Club the sum of <sum> to sponsor the <club name> the Club agrees to provide the credits and benefits set out in paragraph 2 below.
2.
Credits and benefits to Sponsor

From <start date> to <end date>, the Club agrees:

(1)
to credit the Sponsor by giving the Sponsor's name and details of value of the
sponsorship in all Club press releases concerning the <club name>.

(2)
to give the Sponsor prominent acknowledgement on the front cover and on the
centre pages of the program relating to <club name>.

(3)
to give the Sponsor prominent acknowledgement on the poster for <club name>.

(4)
that the exact size, colour and style of typeface for the credits to be given under
clauses 2(1) to 2(6) above shall be determined by the Sponsor and the Publicity
Office of the Club and shall form a separate agreement. If no agreement is reached
by a date being two months prior to the start of the season the Club's views will be
considered binding.

(5)
to offer to the Sponsor complimentary tickets to all games including finals if the case

arises.

(6)
to provide a hospitality room at each home game to entertain clients and
guests, all costs relating to the entertainment to be borne by the Sponsor.

(7)
to provide a space in the foyer 3m by 1m for an exhibition stand relating to the
Sponsor's services throughout home games. The Club to be consulted as to
the content and style of the exhibition.

(8)
to co-ordinate a press launch announcing sponsorship by the Sponsor at a time and
place to be agreed by both parties. The costs of such a press launch will be borne
by the Sponsor.

Payment

3.
Payment of the said sum of <amount> shall be made in full not later than the 1st
day of <date>.
Other Agreements

4.
It is agreed that all matters relating to the administration of the sponsorship shall
remain the exclusive responsibility of the Club.

5.
It is agreed that in the event of the matches being publicised or covered by
any medium such as radio or television, the Club's best endeavours will be directed
towards ensuring that the Sponsor is credited as the sponsor of the club but it is accepted by the Sponsor that a separate agreement may have to be negotiated with all the parties concerned.

6. It is agreed that the Sponsor will be granted first option to renew sponsorship of the <club name> at a cost to be agreed. The Sponsor will give their decision on such renewal not less than three months before the end of the season.

7. In the event of the cancellation of the sponsorship for whatever reason, this Agreement shall be null and void. The Club shall forthwith return to the Sponsor the balance of the sum referred to in clause 3 and paid to the Club together with full accounting of the monies expended from the said sum.

This agreement is made solely with the <sponsor> and except with the written permission of the Club shall not be assignable.

IN WITNESS WHERE OF the parties hereto have hereunto signed the day and year written duly authorised for and on behalf of

<sponsor>

witnessed:

duly authorised for and on behalf of

THE FOOTBALL CLUB

witnessed:

