Published: April 21, 2011

[image: image1.jpg]M Communications

M
UNIVERSITY

Revised: June 24, 2011

Sponsorship Guidelines
Division of Marketing and Communications (MarComm)
1. Overview
MarComm receives dozens of proposals every year, many of which are rejected because they do not adequately meet the goals of the division. This document has been developed to make the requirements clear to potential sponsorship seekers and to encourage the presentation of proposals that meet those needs.
2. Objectives
The objectives of the sponsorship guidelines are:
a. To assist in identifying, evaluating, and coordinating sponsorship opportunities that will help continue to build the university’s reputation;
b. To provide guidance to MarComm staff regarding potential sponsorship activities;
c. To ensure that sponsorship activities are in alignment with the university’s strategic goals;
d. To understand the cost-value relationship of MarComm’s sponsorship activity in terms of commitment and outcome.
These guidelines are designed for decisions made with respect to the budget administered by the Division of Marketing and Communications at Memorial University, but may be used to apply to sponsorship activities in other areas of the University.
These guidelines provide a framework to:
a. Maximize opportunities for the university as a sponsor by enabling sponsorship proposals to be evaluated consistently, thoroughly, and promptly;
b. Maximize positive impact on Memorial’s reputation from sponsorship agreements.

3. Scope
These guidelines include all sponsorships, both cash and in-kind, considered for support by MarComm. Within these guidelines the term sponsorship refers to support provided by MarComm to external organizations or a mutually beneficial partnership with respect to a conference, competition, workshop, speaker series, fair, or similar event.
Approval and funding of any sponsorship requests in areas of the university other than in MarComm will remain the responsibility of the faculty, school, division, department, or unit that receives the request.
What is not covered:
1. Gifts, bequests, and sponsorships to Memorial University by external organizations, which may be covered in the Solicitation of Gifts - Requests Policy and in the Donor Prospect Clearance Policy.
2. Cash sponsorships to individuals. Some exceptions may apply. Individuals may be eligible to receive in-kind sponsorship.
3. Sponsorships of charities. For example, requests for ads in programs and yearbooks to support charities.
4. Forms of Sponsorship Support
MarComm’s sponsorship of an event or activity can comprise in-kind support, financial support, or a combination of both.
In-kind support might take the form of:
· Promotional assistance or editorial opportunities through university publications, websites, posters, etc.
· Access to Memorial University facilities, including meeting or training rooms, lecture theatres, libraries, halls, or printing or photocopying facilities.
· Supply of Memorial University merchandise including pens, t-shirts, etc.
· Memorial University expertise, either academic or administrative expertise.
· Participation at events.
In any sponsorship arrangement, it is important that the commercial value of an in-kind support is clearly identified and acknowledged.

5. Evaluation Criteria: Guiding Principles
Proposals that adequately address the following will have the highest chance of success:
· Six months lead time is generally required to effectively plan and implement activities to leverage the investment in a sponsorship. Exceptions can be made for small events or activities.
· Sponsorship exclusivity in the category of higher education is generally required.
· Logo and/or name exposure is considered a bonus but is not the primary goal of sponsorship.
· Sponsorship must support MarComm’s objectives to increase Memorial’s brand awareness, brand liking and brand reputation in key markets.
· The event can demonstrate a lasting impact on a key audience(s) for Memorial. Lasting impact should be interpreted to mean that there is buzz about the event months before it begins and people continue to talk about it months after it is over.
· Ability for Memorial faculty and/or staff to participate in a meaningful way.
· Opportunities to host pre- or post-event social activities.
· Opportunities to have Memorial representatives speak at the event.
· Preference will be given to sponsorships that carry out audience research during and/or after the event and provide these results to Memorial University. Questions should include some relating to higher education.
· It has a university-wide impact, or at a minimum, impacts more than one faculty, school, or unit.
· Is a good fit with the Memorial brand (i.e. consistent with the university’s mission, strategic plan, core values, and brand story). See Section 7.
· Sponsorship partners are expected to invest a minimum of 10% of the total value of the sponsorship to proactively add value to the sponsorship.

6. To be considered, proposals must include:
· Key details of the opportunity.
· Overview of your marketing plan including what is and is not confirmed.
· List of sponsors who have committed to date.
· Comprehensive list of benefits, including how they relate to Memorial and its programs and services.
· Creative ideas on how this sponsorship can be used to connect with Memorial’s target audiences (see section 7).
· Timeline, including important deadlines.
· Credentials of your company and key subcontractors (publicist, event producer, etc.).
· Indication of whether Memorial previously sponsored this initiative or your organization.
· Commitment to provide a post-event report of activities and benefits directly related to the sponsorship.
7. About Memorial’s Brand
Brand Positioning
Memorial University offers the freedom to explore and experience your ingenuity.
Brand Character
Memorial’s character or personality can best be described as inventive, challenging, embracing, tenacious, intrepid, and proud.
Target Audiences
Memorial University has many audiences. The primary audiences for marketing initiatives are:
1. Prospective undergraduate students
2. Prospective graduate students
3. Alumni
More details about Memorial’s brand can be discovered here: www.mun.ca/marcomm/brand.

Strategic Plan
To understand how sponsorships are viewed and assessed within the overall goals of the university please refer to Memorial’s Strategic Plan and Targets document and in particular, Appendix B at:
http://www.mun.ca/strategicplanning/strategicplanjan25webfinal.pdf
A summary of the strategic plan, titled “Five Pillars” can be found at:
http://www.mun.ca/strategicplanning/StrategicReport5Pillars.pdf
8. Sponsorship Budget Allocation
8.1 Total Annual Budget: $25,000. This allocation is reviewed annually.
8.2 Primary Sponsorship (80 per cent of total budget)
To ensure that sponsorship activity is funded adequately for maximum benefit to the university, MarComm will select one primary sponsor to support each year, contributing 80 per cent of the sponsorship budget to that organization. This level of effort will help to create and sustain measurable results in brand awareness, liking, and reputation. It will also create afford opportunities for a high level of engagement among stakeholders involved in the major sponsorship over time. It is possible the major sponsorship will continue with the same organization for several years. This creates a sustained recognition of the university’s sponsorship effort and permits a consistent message to be communicated widely. A great example of this strategy is CIBC’s long-term sponsorship of CIBC Run for the Cure.
8.3 Secondary Sponsorships (20 per cent of total budget)
The remaining budget should be used to support at least one event or activity from each of the following strategic pillars:
· Students
· Research, Creative Activity, and Scholarship
· Needs of the Province
9. Branding of Sponsored Programs
Memorial University’s name, logo, and other brand assets are registered trademarks; their use is by permission only and is governed by the university’s Visual Identity Policy and outlined in the Graphic Standards Manual.
10. Guidelines and Application
These guidelines and the sponsorship application are located on the website of the Division of Marketing and Communications. If you have any questions, please contact:
Division of Marketing and Communications
Arts and Administration Building
St. John’s Campus
Room A1024
Tel: (709) 864-8663
Fax: (709) 864-8699
E-mail: marcomm@mun.ca
www.mun.ca/marcomm
