

TRAFFIC
SPORTS

ABOUT CONCACAF

CONCACAF is the governing body of soccer in North America, Central America and the Caribbean.

CONCACAF's premier national team soccer tournament, the Gold Cup, is held every two years, generating the greatest soccer spectacle in the region.

ROAD TO FIFA CONFEDERATIONS CUP

As a CONCACAF Partner or Presenting Sponsor of Gold Cup, Traffic will provide a travel package for 2 guests, all expenses paid, to the FIFA Confederations Cup final in Russia, including:

- **Airfare offers**
- **Hotel**
- **Match Tickets**
- **Ground Transportation**

TRAFFIC
SPORTS

Dates: July 7 - July 26

Founded in 1991, the Gold Cup brings together 12 national teams from North America, Central America and Caribbean.

2015 Edition will be hosted in the USA.

3 automatic berths:

USA

MEXICO

CANADA

5
teams

from Central America qualify at
the Central American Nations
Cup

4
teams

from the Caribbean qualify at
the Caribbean Nations Cup

Previous Gold Cup Champions

6 times

5 times

1 time

Dates: July 7 - July 26

Qualified Teams

From Central America:

Costa Rica
CHAMPION

Guatemala

Panama

El Salvador

From the Caribbean:

Jamaica
CHAMPION

Trinidad Tobago

Haiti

Cuba

*** The last team will be determined by the
playoff match: Honduras Vs French Guiana
(March 25- March 29)**

CONTENT

- ✦ 2013 HIGHLIGHTS
- ✦ ATTENDANCE
- ✦ MEDIA
- ✦ VENUES
- ✦ DEMOGRAPHICS
- ✦ ANCILLARY EVENTS
- ✦ OTHER OPPORTUNITIES
- ✦ FIELD DIAGRAM
- ✦ SPONSORSHIP PACKAGES

GOLD CUP 2013 HIGHLIGHTS

60 **million people**

Over 60 million people, cumulative TV audience reached in the U.S., Mexico, Panama and Costa Rica; U.S. generated over 36 million (61%) of viewership

 4.2M

The Final broadcast reached over 4.2 million TV viewers P2+ in U.S. and Fox Sports achieved its second highest rated soccer broadcast on record with 1.7 rating/4 share

263 hours

263 hours of TV coverage via five broadcasters (Fox, Fox Soccer, Unimas, Univision and Univision Deportes) in the U.S.

29 International TV
broadcasters to over
50 countries

29
International

\$101M cumulative Media Value Quality Index for the official sponsors obtained from live, tape delayed, re-broadcasts and match highlights in the U.S., Mexico, Costa Rica and Panama

Concacaf.com/Gold Cup achieved 3.6 million visits, 8.2 million page views and over 1.6 million unique visitors

ATTENDANCE PER VENUE

Total Attendance

519,883

Average Attendance

39,991

3 USMNT
MATCHES

+123%

U.S. TV AUDIENCE 2013

- For the first time ever Fox broadcasted 3 USMNT matches on their national network
- Fox English language cumulative viewership increased by 209%
- Fox Network's broadcast of the final match increased 123% vs. 2011, obtaining the second highest rated soccer match on record

+209%

TOURNAMENT CUMULATIVE VIEWERSHIP (P2+)

U.S. SPANISH

32.8 MILLION

U.S. ENGLISH

8.8 MILLION

MEXICO

TV AZTECA

Televisa

18.6 MILLION

TV DISTRIBUTION: Americas

USA: Univision (Spanish), Fox Sports (English)
Mexico: Televisa and TV Azteca
Canada: SportsNet
Costa Rica: Repretel, Teletica
El Salvador: Telecorporacion Salvadoreña
Guatemala: Canal 3 y 7
Honduras: Televisiote
Panamá: TV Nacional de Panamá; Medcom
South American (excluding Brazil): Gol TV
Brazil: SportTV

TV DISTRIBUTIONS: Europe, MEA & Asia

Africa: Supersport
Australia: Setanta
China: CSM
Hong Kong: iCable
Malaysia: Astro
Middle East including North Africa: Al Jazeera
Portugal: Sport TV
Singapore: Starhub
Spain: Mediapro / Gol TV
Thailand: Grammy
Turkey: Setanta
United Kingdom and Ireland: ESPNUK
Internet Streaming Worldwide: Perform Group
(except in participating countries)

TOURNAMENT MEDIA VALUATION

TOTAL BRAND EXPOSURE MEDIA VALUE TELEVISION AND NEWS

\$635m
100% Media Equivalency

\$101m
Q1 Media Value

TOTAL BRAND EXPOSURE MEDIA VALUE NEWS ONLY

\$24m
100% Media Equivalency

\$5m
Q1 Media Value

TOTAL BRAND EXPOSURE MEDIA VALUE TELEVISION ONLY

\$611m
100% Media Equivalency

\$96m
Q1 Media Value

TOTAL COMPETITION TV AUDIENCE 000 BY MARKET

IROPE

MEDIA VALUATION

Ibope Repucom was retained to measure media value equivalency of the field boards and general signage for the match broadcasts and key highlight shows in USA and Mexico

Average brand exposure valuations:

Silver (2 field boards)

Ave. \$4.4M

High: \$6.8M

Gold (4 field boards + 2 3D Carpets)

GOLD

\$18.9M

DIGITAL MEDIA

youtube.com

1.1M
Views

1.8M
Minutes Watched

51%
Subscriber Growth

goldcup.com

3.5M
Visits

8.2M
Page Views

1.6M
Unique Visits

52%
Return Visits

10,319,540 Impressions

Mobile Apps

21,600
Downloads

600+
Push Notifications

SOCIAL MEDIA

facebook

65% 45%

Increase in Likes

Increase Engagement Rate

twitter

50,000

Followers

56,436

#CONCACAF Mentions

40,903

#COPAORO/GOLDCUP Mentions

TRAFFIC
SPORTS

VENUE FAN SURVEY

DEMOGRAPHICS

70.1%
Male

49.7%
Latino
descent

42.6%
Caucasian
descent

62.5%
have
no children

82%
between
the ages
of 18-49

74% have
higher
education

27% earn
more than
\$75,000 per year

PSYCHOGRAPHICS

- 46.96% indicated they either played soccer competitively or for fun
- 57.47% indicated they were “die-hard” soccer fans
- 67.5% were supporters of the United States National Team
- 43.32% were supporters of the Mexican National Team
- 38.1% had attended previous Gold Cup matches
- 91.72% of respondents attended games with friends or family
- 47.14% travelled within a 20 miles radius from the stadium to attend match

VENUES

ANCILLARY ACTIVITIES

- Interactive Gold Cup
- Concerts
- Gold Cup Mascot Design and Naming Contest
- Gold Cup Official Song
- Copita Oro – Youth and Amateur Tournament
- Ball Run
- Miss Copa Oro
- Viewing Parties
- Golf Tournament
- FootGolf
- Reality Show

GOLD CUP 2015 FIELD MAP

Presenting Sponsor

1 - Presenting Sponsor
3 - Gold
6 - Silver

PS: Presenting Sponsor
G: Gold
S: Silver
CB: Corner Boards
L: Local

TRAFFIC
SPORTS

GOLD CUP 2015 FIELD MAP - Presenting Sponsor

RIGHTS AND BENEFITS	PRESENTING	GOLD	SILVER
Territory	Global	Global	Global
Business Category Exclusivity	Yes, up to 3 products/services.	Yes, up to 2 products/services.	Yes, 1 product/service.
MARKETING			
Sponsor brand incorporated into event logo in all institutional materials produced by CONCACAF and Traffic	Yes, as Presenting Sponsor	No	No
Right to Utilize Gold Cup Marks/Footage/Photography in advertising & promotional campaigns	Yes	Yes	Yes
LED Signage	15 minutes of inventory per match + "Gold Cup Presented By" Scrolls	10 minutes of inventory per match	5 minutes of inventory per match
Perimeter On-Field Goal Line Boards (7 x 1 Meters); Corner Boards; Goal Post boards	2-Goal Line Boards + 4-Goal Post Boards	2-Goal Line Boards	2-Goal Line Boards
3-D Carpets	2 per Match	2 per Match	No
Branding on Official Materials controlled by CONCACAF and Traffic including: Website, Social Media, Press Conference Backdrops, Mixed Zone, Flash Zone, Stadium Directional/Promotional Signage, Outdoor Promotional Signage, Hospitality Areas, Official Credentials, Fan Zone, Ticket Stock (if available)	Size / Positioning based on Sponsor Level	Size / Positioning based on Sponsor Level	Size / Positioning based on Sponsor Level
Premium/Exclusive Branding: Benches, Press Bibs, Player Escorts, Ball Kids, Flagbearers, Official Cars/Buses, Subs Panel	First Priority	First Come - First Served Basis after Presenting sponsors	First Come - First Served Basis after Presenting and Gold sponsors

GOLD CUP 2015 – SPONSOR PACKAGES

RIGHTS AND BENEFITS	PRESENTING	GOLD	SILVER
Tournament Awards: Golden Ball, Golden Boot, Golden Glove, CONCACAF Fair Play, Man of the Match, Presidential Award	First Priority	First Come - First Served Basis after Presenting sponsors	First Come - First Served Basis after Presenting and Gold sponsors
Welcome Letter/Full Page Ad(s) in Official Program	Welcome Letter / 2 Ads	2 Ads	1 Ad
Right to Activate at Stadia	Yes, Size/location based on Sponsor Level	Yes, Size/location based on Sponsor Level	Yes, Size/location based on Sponsor Level
:30 sec Video scoreboard Ads / :15 sec Stadium PA Announcements	5 spots per Match and 5 PA's per Match	3 spots per Match and 3 PA's per Match	1 spot per Match and 1 PA per Match
Right to organize/sponsor ancillary events such as Trophy Tour, Interactive Gold Cup, Fan Flags, Ball Run, Miss Copa Oro, Youth/Amateur Tournament, Official Song, Official Mascot/Poster, Golf Tournament, Viewing Parties, Reality Show	Available on a Case-by-case basis	Available on a Case-by-case basis	Available on a Case-by-case basis
HOSPITALITY			
Preferred Cat A or B Tickets per Match Date	75 Tickets per Match Date. Right to purchase additional tickets at sponsor price.	50 Tickets per Match Date. Right to Purchase additional tickets at sponsor price.	25 Tickets per Match Date. Right to purchase additional tickets at sponsor price.
CONCACAF Hospitality Suite Tickets	Yes, quantity subject to sponsor level and suite capacity	Yes, quantity subject to sponsor level and suite capacity	Yes, quantity subject to sponsor level and suite capacity
Right to Rent Hospitality Suites at Preferred Rate (subject to availability)	Yes	Yes	Yes
VIP Tickets/Passes to Special Gold Cup events TBC	Yes	Yes	Yes
Parking Passes / VIP Official Credentials TBC	Yes	Yes	Yes

GOLD CUP 2015 – SPONSOR PACKAGES

PACKAGES	PRESENTING	GOLD	SILVER
2015 Gold Cup	<u>Prices Available Upon Request</u>		
2015 + 2017 Gold Cup Combo Package	<u>Prices Available Upon Request</u>		
2015 vs. 2013 Playoff Match (For Confederations Cup Spot)			
USA vs. MEXICO	<u>Prices Available Upon Request</u>		
USA vs. CA or CAR Team	<u>Prices Available Upon Request</u>		

TRAFFIC
SPORTS

(+1) 305.377.2700

sales@trafficsports.com