

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

AMA EVENTS

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

AMA EVENTS THAILAND 2017

Now in its tenth year of operation, Active Management Asia (AMA) is a Thai based leading sport event management company specialising in marathons, triathlons, trail running, cycling and adventure races.

Based in Bangkok, AMA has established an international reputation for professionally organised events, solid logistics and safe challenging race courses.

Throughout 2017, AMA is running a series of 12 events, which will attract over 20,000 participants to races all over Thailand including: Bangkok; Chiang Rai; Chonburi; Kanchanaburi; Krabi; Nakhon Nayok; Pattaya; Phuket; Ratchaburi; and Rayong.

The events include:

- Thailand Trail Running Series x 4
- Obstacle Challenge Series x 2
- Adventure Race Series x 2
- Triathlon / Duathlon Series x 1
- Triathlon Series x 1
- Off-Road Triathlon Series x 1
- Road Cycling Series x 1

AMA EVENTS THAILAND 2017 has a comprehensive commercial sponsorship and partnership marketing programme with packages developed to suit differing levels of needs.

**Integrate your marketing with
AMA EVENTS THAILAND 2017...**

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

AMA EVENTS

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

PACKAGES

AMA EVENTS THAILAND 2017: ALL EVENTS

- TIER 1 - Title Sponsor**
AVAILABLE FROM 2018 FOR ALL EVENTS – SOME AVAILABILITY FOR INDIVIDUAL EVENTS IN 2017
One Title Sponsor with naming rights to all AMA EVENTS THAILAND 2017 events
- TIER 2 - Co-sponsors**
Co-sponsors from non-competing categories for all AMA EVENTS THAILAND 2017 events
- TIER 3 - Official Suppliers & Media Partners**
Official suppliers providing goods & services that are essential for all AMA EVENTS THAILAND 2017 events
Media Partners for all AMA EVENTS THAILAND 2017 events
- TIER 4 - Exhibitor Only Packages**
Packages for businesses to exhibit only at all AMA EVENTS THAILAND 2017 events

AMA EVENTS THAILAND 2017: EVENT SPECIFIC

- TIER 1 - Presenting Sponsors & Host Sponsors - Specific Events**
Presenting sponsors & Host sponsors for one or more AMA EVENTS THAILAND 2017 specific events
- TIER 2 Co-sponsors - Specific Events**
Co-sponsors from non-competing categories for one or more AMA EVENTS THAILAND 2017 specific events
- TIER 3 - Official Suppliers & Media Partners - Specific Events**
Official suppliers providing goods & services that are essential for one or more AMA EVENTS THAILAND 2017 specific events
Media Partners for one or more AMA EVENTS THAILAND 2017 specific events
- TIER 4 - Exhibitor Only Packages**
Packages for businesses to exhibit only at one or more AMA EVENTS THAILAND 2017 specific events

WHY GET INVOLVED?

Association with AMA EVENTS THAILAND 2017 offers sponsors numerous benefits including:

- Image Enhancement -** with Thailand's leading marathon, triathlon, trail, cycling, obstacle & adventure event specialist
- Brand Exposure -** raising brand awareness of products and services and association with leading events
- Hospitality Opportunities -** entertaining target audiences; internal and external
- Experiential Marketing -** exposure to over 20,000 participants and attendees at 13 events throughout the year
- Integrated Marketing -** worldwide media exposure
- Networking -** with business leaders

Companies associating with AMA EVENTS THAILAND 2017 tie in with the following values: Aspirational; Major Events; Excitement; Competition; Professionalism; Escapism; and Sport.

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

AMA EVENTS

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

FACTS & FIGURES

Over 20,000 participants across 13 events

Thailand Trail Running Series Events x 4

- Obstacle Challenge Series x 2
- Adventure Series x 2
- Triathlon/Duathlon Series 1
- Triathlon Series x 1
- Off Road Triathlon Series x 1
- Road Cycling Series x 1

PREVIOUS SPONSORS

Amazing Thailand; Bangkok Airways; Bike Zone; Ford; Outdoor Unlimited; Sanvo Sports Drink; Singha

THE ORGANISERS

Events organised by AMA in Thailand, include:

- The River Kwai Trophy and Krabi Trophy Adventure Races, part of the Amazing Thailand Adventure Race Series, the biggest and most popular Adventure Race series in SEA
- The Bangkok International Triathlon
- The Columbia Trail Masters international, the world renowned international Trail running Series
- The Hua Hin Triathlon
- The Singha Obstacle Fun Run
- The Ultra Bangkok Run
- The Bangkok Airways Outdoor Unlimited Cha AM Triathlon
- Tour de Farm Cycling Race (biggest cycling event in Thailand)

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

2017 EVENTS SCHEDULE SUMMARY

EVENT	DATE	LOCATION	EVENT TYPE	EVENT TIER
KMK TRAIL CHALLENGE	22nd January	Khao Mai Keaw, Pattaya	Trail Run	Main
COLUMBIA TRAIL MASTERS XII	26th February	Kao Ito, Nakhon Nayok	Trail Run	Main
XTERRA OFF ROAD XTRI	1st April	Phuket	Off Road Triathlon	Premium
SINGHA OBSTACLE RUN IX	30th April	Nong Chok, Bangkok	Obstacle Challenge	Base
RIVER KWAI TROPHY	27th May	Kanchanaburi	Adventure Race	Main
AMARIN TRIATHLON	17th June	Rayong	Road Triathlon	Premium
COLUMBIA TRAIL MASTERS XIII	9th July	Nong Yai, Chonburi	Trail Run	Main
CIMB ONE ASEAN	6th August	Wat Khao Isan, Ratchaburi	Road Cycling	Main
PATTANA TRIATHLON	17th September	Sri Racha, Chonburi	Road Triathlon	Main
KRABI TROPHY	14th October	Klong Muang Beach, Krabi	Adventure Race	Main
XTERRA ULTRA TRAIL	11th November	Singha Park, Chiang Rai	Ultra Trail Run	Main
SINGHA OBSTACLE RUN 10	December (Tbd)	Singha Park, Chiang Rai	Obstacle Challenge	Base

Thailand Trail Running Series - events in red
Subject to change

THAILAND TRAIL RUNNING SERIES - 2017 CHAMPIONSHIP

Four of the 12 events planned for 2017 form a new format - Thailand Trail Running Series - 2017 Championship.

Racers compete per race in Male/Female distance classes (3km/10km/25km/50km) to accumulate points and win the 'Champion of the Trails' title, podium finishers will receive cash and sponsor prizes for every race class with a value of over 500,000 THB up for grabs!

2017 TITLE SPONSORSHIP - LAST AVAILABILITY

For 2017 events only 5 events still have Title Sponsorship availability.

- XTERRA OFF ROAD - PHUKET
- RIVER KWAI TROPHY - KANCHANBURI
- AMARIN TRIATHLON - RAYONG
- KRABI TROPHY - KRABI
- XTERRA ULTRA TRAIL - CHIANG RAI

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

THE 2017 EVENTS

XTERRA SERIES - TITLE SPONSORSHIP STILL AVAILABLE

EVENT	DESCRIPTION	DISCIPLINES
XTERRA OFF ROAD XTRI 1st April Phuket 400 Attendees	Part of the renowned XTERRA Off Road Tri world Tour 2017.	Off Road Triathlon, Duathlon DISCIPLINES: Standard + Sprint Triathlon, Duathlon Standard, 15-31km Run
XTERRA ULTRA TRAIL 11th November Singha Park, Chiang Rai 1,500 Attendees	Part of AMA's Trail Running Series, in affiliation with XTERRA. The event is one of the most popular trail running race series in South East Asia!	Trail Run Ultra DISCIPLINES: 10km, 25km, 50km, ULTRA 80-100km + 3km Fun Run

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
 MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

AMA EVENTS

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

THE 2017 EVENTS

TITLE SPONSORSHIP STILL AVAILABLE

EVENT	DESCRIPTION	DISCIPLINES
RIVER KWAI TROPHY 27th May Kanchanaburi 400 Attendees	Part of AMA's Adventure Race Series. The event brings one of the most popular trail running race series to South East Asia!	Off Road Triathlon, Duathlon DISCIPLINES: Standard + Sprint Triathlon, Duathlon Standard, 15-31km Run
AMARIN TRIATHLON 17th June Rayong 1,200 attendees	Part of AMA's Triathlon / Duathlon Series. The event brings one of the most popular race series to South East Asia!	Trail Run Ultra DISCIPLINES: 10km, 25km, 50km, ULTRA 80-100km + 3km Fun Run
KRABI TROPHY 14th October Klong Muang Beach, Krabi 350 Attendees	Part of AMA's Adventure Series, in affiliation with Krabi Tourism Authority and with the support of Singha & BKK Airways. The event is one of the most scenic Adventure races in Thailand!	Extreme and Adventure DISCIPLINES: Swim, Mountain Bike, Trail Run, Kayak

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
 MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

THE 2017 EVENTS

TITLE SPONSORSHIP NOT AVAILABLE

EVENT	DESCRIPTION	DISCIPLINES
KMK TRAIL CHALLENGE 22nd January Khao Mai Keaw, Pattaya 2,500 Attendees	Part of AMA's "Thailand Trail Series - 2017 Championship". It consists of multiple events on the 2017 calendar and championship points awarded for the final race with the leaders taking home awards & prizes.	Trail Running DISCIPLINES: 3km, 10km, 25km, 50km
COLUMBIA TRAIL MASTERS XII 26th February Kao Ito, Nakhon Nayok 4,000 Attendees	Part of AMA's "Thailand Trail Series - 2017 Championship". It consists of multiple events on the 2017 calendar and championship points awarded for the final race with the leaders taking home awards & prizes.	Trail Running DISCIPLINES: 3km, 10km, 25km, 50km
SINGHA OBSTACLE RUN IX 30th April Nong Chok, Bangkok 1500 Attendees	Part of AMA's Obstacle series, in affiliation with SINGHA. The event brings one of the most exciting 'mud challenge' runs in South East Asia and the leading event of it's kind in Thailand!	Obstacle Challenge DISCIPLINES: Run, Climbing, Agility, Obstacle

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
 MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

THE 2017 EVENTS

TITLE SPONSORSHIP NOT AVAILABLE

EVENT	DESCRIPTION	DISCIPLINES
COLUMBIA TRAIL MASTERS XIII 9th July Nong Yai, Chonburi 4,000 Attendees	Part of AMA's "Thailand Trail Series – 2017 Championship". It consists of multiple events on the 2017 calendar and championship points awarded for the final race with the leaders taking home awards & prizes.	Trail Running DISCIPLINES: 3km, 10km, 25km, 50km
CIMB ONE ASEAN 6th August Wat Khao Isan, Ratchaburi 1,500 Attendees	Part of AMA's Road Cycling Series, in affiliation with CIMB. The event is a high profile cycling event that is growing in numbers and popularity each year!	Road Cycling DISCIPLINES: 39km, 74km
PATTANA TRIATHLON 17th September Sri Racha, Chonburi 800 Attendees	Part of AMA's Triathlon Series, in affiliation with Pattana Golf Club & Resort. The event is a great Tri series for everyone to participate, whether it's a first attempt or an experienced racer!	Triathlon + Duathlon - Standard & Sprint DISCIPLINES: Swim, Bike, Run
SINGHA OBSTACLE RUN 10 December (Tbd) Singha Park, Chiang Rai 1,000 Attendees	Part of AMA's Obstacle Series, in affiliation with SINGHA. The event brings one of the most exciting 'mud challenge' runs in South East Asia and the leading event of it's kind in Thailand!	Obstacle Challenge DISCIPLINES: Run, Climbing, Agility, Obstacle

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
 MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

	PARTNER LEVEL		
	TIER 1 TITLE SPONSOR FROM 2018	TIER 2 CO-SPONSORS	TIER 3 OFFICIAL SUPPLIERS MEDIA PARTNERS
AMA EVENTS THAILAND 2017 - ALL EVENTS			
CATEGORY EXCLUSIVITY & TITLE RIGHTS - ALL EVENTS			
Right to title [TITLE SPONSOR NAME] AMA EVENTS THAILAND 2017 presented by [PRESENTING SPONSOR NAME] - for advertising & PR use	Yes		
Right to title CO-SPONSOR [TITLE SPONSOR NAME] AMA EVENTS THAILAND 2017 presented by [PRESENTING SPONSOR NAME] - for advertising & PR use		Yes	
Right to title OFFICIAL SUPPLIER / MEDIA PARTNER NAME [TITLE SPONSOR NAME] AMA EVENTS THAILAND 2017 presented by [PRESENTING SPONSOR NAME] - for advertising & PR use			Yes
Category Exclusivity – for example right to market themselves as Official Timing Partner for AMA EVENTS THAILAND 2017 / and sole provider of timing services to the event	Yes	Yes	
BRANDING & INTELLECTUAL PROPERTY RIGHTS - ALL EVENTS			
LOGOS & IMAGES			
Right to use a AMA EVENTS THAILAND 2017 Composite (lock-up) Logo on all internal and external marketing	Official Title Sponsor Logo	Official Co-sponsor / Zone Partner Logo	Official Supplier / Media Partner Logo
Right to use AMA EVENTS THAILAND 2017 image bank – moving and photographic images – in all internal and external marketing	Yes	Yes	Yes
BRANDING - ALL EVENTS			
Logo on Participants	Yes		
Logo on Start Gate	Dominant	Yes	
Logo on Finish Gate	Dominant	Yes	
Logo on Stage Backdrop	Dominant	Yes	Yes
Street Banners (1.20 m x 1.50 m) some along Start Straight / Finish Straight	X 45	X30	X 12
Advertising Boards	X 24	X 16	X 8
Branding Banner	X 4	X 4	X 4
Logo on Finish Line Tape	Yes	Yes	No
Verbal mentioning of sponsor name during race by MC	X 50	X20	X 10
Logo on Officials	Dominant	Yes	
BRANDING - ALL SUPPORT EVENTS			
Branding presence at any Race Village	Yes	Yes	Yes
Representative to speak at Press Conference	Yes	No	No
BRANDING - OTHER			
Insertion of promotional material or product sample into Goodie Bag	Yes	Yes	Yes
Logo on Tickets	Yes	Yes	No
Use of backside of Tickets for advertising purposes (at sponsors cost)	Yes	No	No
Logo on VIP, Media and Staff passes	Yes	Yes	No

	PARTNER LEVEL		
	TIER 1 TITLE SPONSOR FROM 2018	TIER 2 CO-SPONSORS	TIER 3 OFFICIAL SUPPLIERS MEDIA PARTNERS
BROADCAST RIGHTS - ALL EVENTS			
Press Conference - Logo on Stage Backdrop	50%	Share 40%	Share 10%
Branding / Advertisements as part of any internet stream (for example Livestream feed)	50% of branded area	Share of 40% of branded area – no greater than 20%	Share of 10% of branded area – no greater than 5%
NB TOTAL BRANDING AREA IS SHARED 50/50 BETWEEN EVENT WIDE AND EVENT SPECIFIC SPONSORS & PARTNERS			
Promotions as part of internet stream coverage	Yes	Yes	Yes
MEDIA & PR RIGHTS - ALL EVENTS			
Right to use AMA EVENTS THAILAND 2017 association in all promotional campaigns covering any PR and advertising	Yes	Yes	Yes
Logo inclusion in any print, radio, online or social media advertisements or PR activity to promote AMA EVENTS THAILAND 2017 produced by the organisers	Yes	Yes	
A press conference to launch the Sponsorship	Yes	Yes	
PROMOTIONAL CAMPAIGN - ALL EVENTS			
Inclusion in promotional campaign – level dependent on tier	Yes	Yes	Yes
Advertising in Official Programme	Full Page	Half Page	Quarter Page
DIGITAL & SOCIAL PROGRAMME - ALL EVENTS			
Branding on AMA EVENTS THAILAND 2017 emails, website, and all site communications including e newsletters	Yes Prominent	Yes Less Prominent	Yes Less Prominent
Part of digital engagement programme including access to any live video blogging, interviews, Twitter Q&As, Tweets & FB posts	Yes	Yes	
Logo inclusion in any APP produced by AMA EVENTS THAILAND 2017	Yes Prominent	Yes Less Prominent	Yes Less Prominent
EXPERIENTIAL - ALL EVENTS			
Booth in any Race Village	6m x 3m	6m x 3m	6m x 2m
Sampling	Yes	Yes	Yes
HOSPITALITY & TICKETING - ALL EVENTS			
Branding on Corporate tents	Yes	Yes	
VIP Passes to event - no. dependent on Tier	Yes	Yes	Yes
VIP tickets for promotional purposes	30	20	15
General tickets to event for promotional use - no. dependent on Tier	Yes	Yes	Yes
MERCHANDISING PROGRAMME - ALL EVENTS			
Opportunity to produce joint branded merchandise. Logos on specially produced show merchandise	Additional	Additional	Additional

	PARTNER LEVEL		
	TIER 1 PRESENTING SPONSOR & HOST SPONSOR SPECIFIC EVENT	TIER 2 CO-SPONSORS SPECIFIC EVENT	TIER 3 OFFICIAL SUPPLIERS MEDIA PARTNERS SPECIFIC EVENT
AMA EVENTS THAILAND 2017 - SPECIFIC EVENTS			
CATEGORY EXCLUSIVITY & TITLE RIGHTS - SPECIFIC EVENTS			
Right to title [TITLE SPONSOR NAME] AMA EVENTS THAILAND 2017 presented by [PRESENTING SPONSOR NAME] - for advertising & PR use	Yes		
Right to title HOST SPONSOR [TITLE SPONSOR NAME] AMA EVENTS THAILAND 2017 presented by [PRESENTING SPONSOR NAME] - for advertising & PR use	Yes		
Right to title CO-SPONSOR NAME [TITLE SPONSOR NAME] AMA EVENTS THAILAND 2017 presented by [PRESENTING SPONSOR NAME] - for advertising & PR use		Yes	
Right to title OFFICIAL SUPPLIER / MEDIA PARTNER NAME [TITLE SPONSOR NAME] AMA EVENTS THAILAND 2017 presented by [PRESENTING SPONSOR NAME] - for advertising & PR use			Yes
Category Exclusivity – for example right to market themselves as Official Timing Partner for AMA EVENTS THAILAND 2017 / and sole provider of timing services to the event	Yes	Yes	
BRANDING & INTELLECTUAL PROPERTY RIGHTS - SPECIFIC EVENTS			
LOGOS & IMAGES			
Right to use a AMA EVENTS THAILAND 2017 Composite (lock-up) Logo on all internal and external marketing	Official Title Sponsor Logo	Official Co-sponsor / Zone Partner Logo	Official Supplier / Media Partner Logo
Right to use AMA EVENTS THAILAND 2017 image bank - moving and photographic images - in all internal and external marketing	Yes	Yes	Yes
BRANDING - EVENT			
Logo on Participants	Yes		
Logo on Start Gate	Dominant	Yes	
Logo on Finish Gate	Dominant	Yes	
Logo on Stage Backdrop	Dominant	Yes	Yes
Street Banners (1.20 m x 1.50 m) some along Start Straight / Finish Straight	X 45	X30	X 12
Advertising Boards	X 24	X 16	X 8
Branding Banner	X 4	X 4	X 4
Logo on Finish Line Tape	Yes	Yes	No
Verbal mentioning of sponsor name during race by MC	X 50	X20	X 10
Logo on Officials	Dominant	Yes	
BRANDING - SUPPORT EVENTS			
Branding presence at any Race Village	Yes	Yes	Yes
Representative to speak at Press Conference	Yes	No	No
BRANDING - OTHER			
Insertion of promotional material or product sample into Goodie Bag	Yes	Yes	Yes
Logo on Tickets	Yes	Yes	No
Use of backside of Tickets for advertising purposes (at sponsors cost)	Yes	No	No
Logo on VIP, Media and Staff passes	Yes	Yes	No

	PARTNER LEVEL		
	TIER 1 PRESENTING SPONSOR & HOST SPONSOR SPECIFIC EVENT	TIER 2 CO-SPONSORS SPECIFIC EVENT	TIER 3 OFFICIAL SUPPLIERS MEDIA PARTNERS SPECIFIC EVENT
BROADCAST RIGHTS - SPECIFIC EVENTS			
Press Conference - Logo on Stage Backdrop	50%	Share 40%	Share 10%
Branding / Advertisements as part of any internet stream (for example Livestream feed)	50% of branded area	Share of 40% of branded area – no greater than 20%	Share of 10% of branded area – no greater than 5%
NB TOTAL BRANDING AREA IS SHARED 50/50 BETWEEN EVENT WIDE AND EVENT SPECIFIC SPONSORS & PARTNERS			
Promotions as part of internet stream coverage	Yes	Yes	Yes
MEDIA & PR RIGHTS - SPECIFIC EVENTS			
Right to use AMA EVENTS THAILAND 2017 association in all promotional campaigns covering any PR and advertising	Yes	Yes	Yes
Logo inclusion in any print, radio, online or social media advertisements or PR activity to promote AMA EVENTS THAILAND 2017 produced by the organisers	Yes	Yes	
A press conference to launch the Sponsorship	Yes	Yes	
PROMOTIONAL CAMPAIGN - SPECIFIC EVENTS			
Inclusion in promotional campaign - level dependent on tier	Yes	Yes	Yes
Advertising in Official Programme	Full Page	Half Page	Quarter Page
DIGITAL & SOCIAL PROGRAMME - SPECIFIC EVENTS			
Branding on AMA EVENTS THAILAND 2017 emails, website, and all site communications including e newsletters	Yes Prominent	Yes Less Prominent	Yes Less Prominent
Part of digital engagement programme including access to any live video blogging, interviews, Twitter Q&As, Tweets & FB posts	Yes	Yes	
Logo inclusion in any APP produced by AMA EVENTS THAILAND 2017	Yes Prominent	Yes Less Prominent	Yes Less Prominent
EXPERIENTIAL - SPECIFIC EVENTS			
Booth in any Race Village	6m x 3m	6m x 3m	6m x 2m
Sampling	Yes	Yes	Yes
HOSPITALITY & TICKETING - SPECIFIC EVENTS			
Branding on Corporate tents	Yes	Yes	
VIP Passes to event - no. dependent on Tier	Yes	Yes	Yes
VIP tickets for promotional purposes	30	20	15
General tickets to event for promotional use - no. dependent on Tier	Yes	Yes	Yes
MERCHANDISING PROGRAMME - SPECIFIC EVENTS			
Opportunity to produce joint branded merchandise. Logos on specially produced show merchandise	Additional	Additional	Additional

EXHIBITOR ONLY OPTIONS

Being part of the Race Village at AMA EVENTS THAILAND 2017 is a fantastic opportunity to promote and sell goods and services with over 20,000 attendees each day expected.

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

AMA EVENTS

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

BRANDING

AMA EVENTS THAILAND 2017 has many high profile branding opportunities ensuring Sponsors have high visibility, before, during and after the events. These include:

- Race Lead Up** - Online, print, media, press conference, magazine & news.
- Race Weekend Extravaganza** - Features many activities, booth at Race Village and branding across all race materials, handouts, gift bag and signage.
- Post-Race** - includes a complete wrap up digital campaign, press reviews, direct mail to all competitors and continued advertising for all events.

See inventory for full details.

MEDIA PARTNERSHIPS

AMA EVENTS THAILAND 2017 is seeking a maximum of 10 media partnerships.
Sponsors and Partners will benefit from editorial and advertising coverage with these media.

PR SUPPORT

All Sponsors and Partners will have rights to associate with AMA EVENTS THAILAND 2017 for PR and advertising activity.

Sponsors can create media coverage through news PR activity. There will be coverage in local and national newspapers, Asian regional and international newspapers, TV, Radio and Magazines. Press releases will also be issued through a variety of regional and international sports and adventure web sites.

AMA's policy to invite, transport, accommodate and feed selected media has proved highly successful and guarantees fantastic value for money for Sponsors in terms of media exposure.

The company's services range from the race mechanic (sport side only) to the complete event solutions that includes marketing, PR, media handling, hospitality, registration service and more.

AMA management and consultancy services includes everything required to promote and manage a memorable and successful event including comprehensive marketing support, a solid race planning, robust logistics, an easy and efficient registration system and health and safety requirements.

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

AMA EVENTS

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

PROMOTIONAL CAMPAIGN

AMA EVENTS THAILAND 2017 is supported by a comprehensive marketing campaign.

The campaign covers advertising:

- Online Advertising (banners and blogs) - sport media, national and regional newspapers, magazine websites
- Social Advertising - on Facebook (17,000+ Likes), Instagram (910 followers), Twitter and YouTube
- TV - including Channel 3, Channel 7, Channel 9
- Radio - including 95FM, 106FM, Cool 93, Green Wave 106.5, Met 107 and SEED 97.5
- Newspapers / Magazines - including Bangkok Post and The Nation

EXPERIENTIAL

With over 20,000 participants expected at the 12 events AMA EVENTS THAILAND 2017 offers a great opportunity for brands to sample and distribute their products and services at Race Villages at each event.

HOSPITALITY

AMA EVENTS THAILAND 2017 offers a plethora of fantastic opportunities to entertain customers, clients and executives at events across Thailand.

This is an excellent way to do and promote your business.

Sponsors will have a number of opportunities to entertain their guest through bespoke packages.

MERCHANDISING

AMA EVENTS THAILAND 2017 offers Sponsors and Partners the opportunity to produce joint branded merchandise. This could be used as give-away through media and presence marketing promotions. For example: AMA EVENTS THAILAND 2017 Goodie Bags.

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS

COMMERCIAL SPONSORSHIP & PARTNERSHIP OPPORTUNITIES

AMA EVENTS

THAILAND'S LEADING MARATHON, TRIATHLON, TRAIL, CYCLING, OBSTACLE & ADVENTURE EVENTS

CONTACT

Active Management Asia Co., Ltd. (AMA)

Thai Summit Tower, 7th Floor
1768 Phetchaburi Road
Huai Khwang District
Bang Kapi Sub-district
Bangkok 10310
Thailand
Mob. +66 9 9323 8282
Tel. +66 2252 1764-6
Fax: +66 2252 1764
www.ama-events.com

Mr Serge Henkens - Managing Director

email: serge@active-asia.com
Tel. +66 8 1922 7100

Paul Poole (South East Asia) Co., Ltd.

198 Tanou Road
Bovornives
Pranakorn
Bangkok 10200
Thailand
Tel./Fax: +66 2622 0605 - 7
www.paulpoole.co.th

Paul Poole - Managing Director (English Speaking)

email: paul@paulpoole.co.th
Tel. +66 8 6563 3196

Udomporn Phanjindawan - Personal Assistant (Thai/English Speaking)

email: udomporn@paulpoole.co.th
Tel. +66 8 6382 9949

OVER 20,000 PARTICIPANTS IN 12 EVENTS THROUGHOUT THAILAND

ORGANISED BY ACTIVE MANAGEMENT ASIA CO., LTD.
MARKETING SUPPORT BY PAUL POOLE (SOUTH EAST ASIA) CO., LTD. - THE SPONSORSHIP EXPERTS