

2019

**COMMERCIAL
PARTNERSHIPS**

**ARE YOU
FEELING
IT?**

03

MESSAGE FROM
THE CEO »

04

BANKWEST
STADIUM »

05

BUILDING A BETTER
COMMUNITY »

07

BUILDING A
STRONGER
BUSINESS »

08

THE FIELD CLUB »

10

THE CHAIRMAN'S
CLUB »

12

THE CUMBERLAND
LOUNGE »

14

PREMIUM SUITES »

16

THE LEGENDS
LOUNGE »

18

OUTDOOR
CORPORATE
RESERVES »

20

THE NETWORKING
TERRACE AND
BBQ DECK »

21

SPECIAL EVENTS »

21

STADIUM SIGNAGE »

23

INDIVIDUAL PLAYER
SPONSORSHIP »

25

GAME DAY
SPONSORSHIP »

27

DIGITAL
ADVERTISING »

28

EELS 2019 HOME
DRAW »

29

OUR PARTNERS »

30

COMMERCIAL
PARTNERSHIP
CONTACTS »

MESSAGE FROM THE CEO

The Parramatta Eels continue to be the dominant sports organisation in Western Sydney, with the biggest TV reach and largest online presence of any club in Western Sydney.

In 2019, we will provide even greater value to our commercial partners as we return home to the new Bankwest Stadium.

This Stadium will provide our Members and commercial partners with an outstanding game day experience and will also contribute to the Club's financial stability, allowing us to invest further in our Football teams.

With the redeveloped Parramatta Leagues Club next door to the stadium, the Eels will be the anchor tenant of a state of the art entertainment precinct, offering the best game day experience in Australian sport.

We are committed to working with our commercial partners to deliver genuine partnerships that provide value now and into the future.

We would love to partner with you and ensure the Parramatta Eels Club and our brand contribute to the success of your business.

Bernie Gurr
Chief Executive Officer
Parramatta National Rugby League Club
Pty Limited

ARE YOU
FEELING
IT?

BANKWEST STADIUM

A new home for the Eels.
A game-changer for your business.

There's never been a more exciting time to partner with the Parramatta Eels. Join us at our brand-new Bankwest Stadium, and enjoy five levels of premium, corporate and function spaces. Experience the thrill of game day, relax with your team in Australia's first rectangular stadium Field Club and get closer to the game than ever before. With a 30,000 seat capacity, the steepest stands in Australia and the country's first dedicated balcony suite level, you're guaranteed views in a league of their own.

Australia's most innovative, immersive stadium will take your business' game to a whole new level and deliver a feeling you'll never forget.

BUILDING A BETTER COMMUNITY

The Parramatta Eels are passionate about playing a valuable role in the community and promoting positive change through Australia's passion for sport. Together with the Parramatta Leagues Club, we contribute more than \$1 million each year to charity and community programs. In 2018, we continued to partner with and support many major projects, including:

Charity Partnerships.

As sponsors of the 50-50 Charity Raffle from Parramatta Leagues Club, the Eels have partnered with 11 local charities, raising more than \$80,000 throughout the season.

Try Time Special Needs and Intellectual Rugby League.

As sponsors of the John Paul Foundation, we promote participation and social inclusion through a rugby league program, with over 120 participants from across the Parramatta Eels district.

Stay Kind Cup.

This partnership between the Thomas Kelly Youth Foundation, the Parramatta Eels, the NRL and the Wests Tigers supports Stay Kind Day. It's an important initiative that raises awareness and prevents suicide, held in honour of the Kelly family, who tragically lost two sons – Thomas and Stuart.

Life Education NSW.

We support the delivery of school-based programs to almost 40,000 students in 205 schools across Western Sydney. These programs aim to promote a healthy lifestyle.

NRL Touch Premiership.

2018 saw the launch of the NRL Touch Premiership, with the Eels unveiled as one of the inaugural teams.

Players in the community.

In 2018, the NRL Squad spent over 900 hours in the community visiting schools, junior league clubs, charities, communities, hospitals and more.

School Development Programs.

Our Development Officers have delivered school-based Rugby League programs to more than 42,000 students across the Parramatta district.

Northern Territory Government.

The Eels have delivered rugby league and community-based programs throughout the Northern Territory, and our Club has also employed a Community Partnerships Executive to further promote the game in the NT.

BUILDING A STRONGER BUSINESS

“Rugby league fans are the most passionate amongst Australia’s major sports.”

- Boss Marketing

//////
Largest Total TV Audience
of any Western Sydney
Sporting Team*

//////
Largest social media
exposure of any Western
Sydney Sporting Team*

//////
Largest ad impressions
in the **NRL***

//////
56% of Eels fans are more
likely to notice products
or services of brands that
|sponsor things they are
passionate about*

THE FIELD CLUB

The premium match day experience that's in a league of its own.

Season investment: \$3,850* per person

Casual investment: \$375 per person**

Dress Code: Smart Casual

Join the Inner Sanctum and get closer to the game than ever before. The Field Club is the place to feel like a part of the action, with highlights including watching the Parramatta Eels warm up, exclusive pre-game and half-time addresses straight from an Eels official, and cheering on the team as they race through to take the field.

*All prices are exclusive of GST

**Some games may attract a premium price

UNPARALLELED MATCH DAY BENEFITS:

A ticket to the Field Club for all Parramatta Eels Bankwest Stadium home games

An intimate pre-game address and half-time review from an Eels official

Priority access to purchase tickets for the NRL Grand Final and State of Origin

Your company recognised in the Eels' online Commercial Partners Directory

Access to premium food and beverages pre-game and half-time

Complimentary Big League game day programs

An exclusive wholesale merchandise discount through the Eels' commercial department

A designated Eels Corporate Sales Executive to address any needs you have

Regular opportunities to rub shoulders with the Eels

Exclusive direct and private viewings of the team's warm-up room

Invites to all Parramatta Eels business networking events

Dedicated premium seating located on Level 1, directly above the Field Club

An exclusive Field Club jacket

A premium parking pass for all home games*

*Subject to confirmed availability

THE CHAIRMAN'S CLUB

The first-class experience that can't be beaten.

Season investment: \$3,575* per person

Casual investment: \$350 per person**

Dress Code: Smart Casual (Jacket/collar required)

For a game like no other, become one of the top tier. The Chairman's Club is the Eels' most exclusive offering. Just 100 guests are given the opportunity to entertain clients, network with industry leaders, and enjoy the company of the Eels' VIP administration and guests. Located on the halfway line on Level 2, this elite corporate package provides sweeping views of the field of play, with highlights including a pre-game address from the Eels CEO and premium sit-down dining.

*All prices are exclusive of GST

**Some games may attract a premium price

WORLD-CLASS MATCH DAY BENEFITS:

A ticket to the Chairman's Club for all Parramatta Eels Bankwest Stadium home games

A premium parking pass for all home games*
*Subject to confirmed availability

Elite seating located directly outside the Chairman's Club

Complimentary Big League game day programs

An exclusive pre-game address from the Parramatta Eels CEO

Game day networking opportunities with Eels Board Members, Sponsors and Corporate Partners

A premium sit-down dining package during the game

Regular opportunities to rub shoulders with the Eels

EXTRA BENEFITS:

An exclusive Parramatta Eels Chairman's Club tie

A designated Eels Corporate Sales Executive to address any needs you have

Priority access to purchase tickets for the NRL Grand Final and State of Origin

An invite to an exclusive experience with the first grade playing squad and coaching staff

An exclusive wholesale merchandise discount through the Eels' commercial department

Your company recognised in the Eels' online Commercial Partners Directory

Invites to all Parramatta Eels business networking events

THE CUMBERLAND LOUNGE

The social and networking experience that totally transforms the game.

Season investment: \$3,190* per person

Casual investment: \$315 per person**

Dress Code: Smart Casual

Put yourself in a new league at The Cumberland Lounge – an unmissable chance for great social atmosphere and networking opportunities. Located on the halfway line on Level 1, this premium game day experience offers an unrivalled view and exceptional surroundings. Highlights include dedicated seating and premium parking passes***.

*All prices are exclusive of GST

**Some games may attract a premium price

***Subject to confirmed availability

GAME-CHANGING MATCH DAY BENEFITS:

A Cumberland Lounge ticket for all Parramatta Eels Bankwest Stadium home games

Game day networking opportunities with Eels Sponsors and Corporate Partners

Priority access to purchase tickets for the NRL Grand Final and State of Origin

Your company recognised in the Eels' online Commercial Partners Directory

A premium stand-up cocktail food and beverage package during the game

Complimentary Big League game day programs

Invites to all Parramatta Eels business networking events

A designated Eels Corporate Sales Executive to address any needs you have

Regular opportunities to rub shoulders with past and/ or present players.

A premium parking pass for all home games*
*Subject to confirmed availability

An exclusive wholesale merchandise discount through the Eels' commercial department

Dedicated premium seating located on Level 1, directly outside the Cumberland Lounge

PREMIUM SUITES

The hospitality and corporate entertainment experience that reaches new heights.

Season investment: \$2,970* per person

Casual investment: \$295 per person**

Dress Code: Smart Casual

Take your game to a whole new level – from the comfort of your very own luxury Premium Suite. You'll enjoy highlights including balcony seating, premium parking*** and a dedicated suite attendant. So, whether you're entertaining business guests, or simply kicking back with friends and family, a day at the footy doesn't get better than this.

All prices are exclusive of GST

**Some games may attract a premium price

***Subject to confirmed availability

SPECTACULAR MATCH DAY BENEFITS:

Exclusive use of a Corporate Suite with balcony seating for all Parramatta Eels Bankwest Stadium home games

A dedicated suite attendant to address any needs you have

Priority access to purchase tickets for the NRL Grand Final and State of Origin

Your company recognised in the Eels' online Commercial Partners Directory

Extensive food options

Your company logo on the door of the suite

An exclusive wholesale merchandise discount through the Eels' commercial department

A designated Eels Corporate Sales Executive to address any needs you have

A premium parking pass for all home games*
*Subject to confirmed availability

Complimentary Big League game day programs

Invites to all Parramatta Eels business networking events

THE LEGENDS LOUNGE

The chance to rub shoulders with the heroes of the game.

Season investment: \$1,925* per person

Casual investment: \$195 per person**

Dress Code: Smart Casual

Get amongst your favourite players like never before. The Legends Lounge is the place to soak up a great social atmosphere and mix with the who's who of Rugby League. Located on Level 2, highlights include uninterrupted views, dedicated seating and a premium food and beverage package.

*All prices are exclusive of GST

**Some games may attract a premium price

LEGENDARY MATCH DAY BENEFITS:

A ticket to the Legends Lounge for all Parramatta Eels Bankwest Stadium home games

Complimentary Big League game day programs

Priority access to purchase tickets for the NRL Grand Final and State of Origin

Your company recognised in the Eels' online Commercial Partners Directory

A stand-up cocktail food and beverage package during the game

Dedicated premium seating located on Level 2, directly outside the Legends Lounge

An exclusive wholesale merchandise discount through the Eels' commercial department

A designated Eels Corporate Sales Executive to address any needs you have

Regular opportunities to rub shoulders with the Eels

Game day networking opportunities with Eels, Sponsors and Corporate Partners

Invites to all Parramatta Eels business networking events

OUTDOOR CORPORATE RESERVES

The ultimate outdoor
VIP experience.

Season investment: \$1,485* per person

Casual investment: \$150 per person**

Soak up the best of both worlds with our outdoor corporate experience. You'll enjoy your own VIP space, plus the opportunity to immerse yourself in the fevered atmosphere of our 30,000 seat state-of-the-art stadium.

*All prices are exclusive of GST

**Some games may attract a premium price

PREMIUM MATCH DAY BENEFITS:

An exclusive outdoor private enclosure for six, eight or ten guests at all Parramatta Eels Bankwest Stadium home games

A 'starter pack' food and drink package included. Premium hospitality option available

EXTRA BENEFITS:

Priority access to purchase tickets for the NRL Grand Final and State of Origin

An exclusive wholesale merchandise discount through the Eels' commercial department

Invites to all Parramatta Eels business networking events

Your company recognised in the Eels' online Commercial Partners Directory

A designated Eels Corporate Sales Executive to address any needs you have

NETWORK TERRACE & BBQ DECK

Season investment: \$715* per person

Casual investment: \$75 per person***

A ticket to the Networking Terrace and BBQ Deck for all Parramatta Eels Bankwest Stadium home games including a \$20 food and beverage voucher for you to enjoy.

*All prices are exclusive of GST

**Some games may attract a premium price

SPECIAL EVENTS

Outstanding performances.
Extraordinary experiences.

Ken Thornett Medal Awards Night

Investment: Price on Application

Help us celebrate the successes of the 2019 season. At the prestigious Ken Thornett Medal Awards Night, you'll join the Parramatta Eels players and coaches to recognise and reflect on the team's contributions and achievements on and off the field in 2019. Book your place at the table now for one of the highlights of the Eels' season.

Darwin Corporate Trip

Investment: Price on Application

Pack your bags for an exclusive, behind-the-scenes experience in one of Australia's truly unique locations. You'll travel with the Parramatta Eels to watch them play a Telstra Premiership game in the Northern Territory, and enjoy exclusive access to team events. This three-night trip is one of the most engaging events of the year.

State of Origin Perth

Investment: Price on Application

Immerse yourself in the biggest rivalry in Australian sport, live at the Optus Stadium. Spend two nights in Perth in the company of former Origin greats, enjoy the build-up with premium food and beverage, and watch the game from your reserved seats. Don't miss this inner sanctum experience and trip of a lifetime.

STADIUM SIGNAGE

Outplay your competition.

In-stadium LED signage.

Investment: 360-degree on-field
– Price on application

Investment: 120m parapet
– Price on application

Light up your brand's presence at every home game with our premium LED signage. It's an unprecedented chance to be seen by fans in the stadium, as well as by a nationwide audience.

Big screen advertisements.

Investment: Price on application

Command the attention of local and national audiences through our immersive big screen. Whether you're looking to showcase a TV commercial, branded announcement or one-off promotion, your brand can play an integral part of our game day experience.

On-field signage.

Investment: Two bolster package – \$16,500*

*All prices are exclusive of GST

There's no substitute for our on-field bolsters, located on the Eastern sideline, and behind the Northern and Southern goal lines. Measuring an impressive 4,700mm x 400mm and made of high-visibility material, you'll enjoy vast exposure for your brand, including TV coverage.

INDIVIDUAL PLAYER SPONSORSHIP

Be part of the team.

Investment: \$22,500*

*All prices are exclusive of GST

Join the Parramatta Eels as their 18th man with a 2019 Individual Player Sponsorship, and score every time your player does. You'll increase your company's profile with unprecedented branding opportunities across our digital platforms and on game days. Highlights include your player's attendance at a company function and the ultimate travel experience for two – a trip to Darwin with the team.

UNBEATABLE BENEFITS:

Your logo on the big screen, and announcements at every Bankwest Stadium home game during introduction and when your player scores

Your logo on your player's locker in the dressing rooms at every Bankwest Stadium home game

Your logo featured on your player during the team's weekly announcement video on the Parramatta Eels website

Two embroidered Eels polo shirts recognising the sponsorship of your player

Your player's attendance at one company function or event

Two travel packages to Darwin with the Eels NRL Team:

- Return economy airfares
- 3 nights' accommodation with complimentary breakfast
- Access to exclusive activities including Captain's Run training session,

a photo opportunity with your player, dinner with the squad, VIP corporate hospitality seating at the game, an exclusive post-match function and Eels travelling merchandise

Four tickets to the Player Sponsor Dinner, seated with your player

Four tickets to the Ken Thornett Medal Awards Night

Four centreline seats at every Bankwest Stadium home games

An exclusive wholesale merchandise discount through the Eels' commercial department

A premium parking pass for all home games*
*Subject to confirmed availability

A framed jersey signed by the team

Priority access to purchase tickets for the NRL Grand Final and State of Origin

Invites to all Parramatta Eels business networking events

Your company recognised in the Eels' online Commercial Partners Directory

GAME DAY SPONSORSHIP

Investment: Price on application

Reach a national audience with a game day sponsorship. Highlights include your brand featured across our digital channels in the lead-up to game day, the opportunity to host your own on-field half-time entertainment and your promotional material given out around the ground. There's no better way to engage Parramatta Eels consumers with your brand.

POINT-SCORING BENEFITS:

Naming rights to selected Parramatta Eels home game at Bankwest Stadium

Your promotional material or samples given out at your sponsored game

The option to entertain an engaged audience with a pre-game activity in the Bankwest Stadium forecourt

The option to interact with the crowd by organising a half-time activity or competition

Your logo on the big screen on two occasions on game day

The option to show a 30-second TV commercial on the stadium big screen throughout game day

Two ground announcements on game day

Your logo included on game day information across digital platforms in the lead-up to the game

EDM advertising during the week leading up to the game

Four VIP hospitality tickets for the game, including food and beverage

Priority access to purchase tickets for the NRL Grand Final and State of Origin

An exclusive wholesale merchandise discount through the Eels' commercial department

Invites to all Parramatta Eels business networking events

Your company recognised in the Eels' online Commercial Partners Directory

One line of sideline LED signage throughout your selected game day

DIGITAL ADVERTISING

Be at the top of your game with a bespoke digital campaign with the Parramatta Eels.

We have:

Western Sydney Sports Club
digital following

NSW NRL Club
app

NSW NRL Club
Facebook following

We can tailor a package to suit your objectives and budget, increasing your brand's awareness, educating an engaged audience and building trust. You'll receive expert guidance to ensure the best results and you'll be provided with these figures at the end of the campaign and promotions.

- ✓ Content creation
- ✓ Fan giveaways
- ✓ Branded content & promotions

Website stats | Key metrics 2019 (March to June 18)

Monthly in-season:

Unique browsers 142,300	Page impressions 951,001	Video sessions 378,156
-------------------------------	--------------------------------	------------------------------

Social Media | (March to June 18)

Facebook	Twitter	Instagram
Likes 316,057	Followers 60,700	Followers 99,600

Email database | (March to June 18)

Combined leagues & Eels membership 67,000

EELS 2019 HOME DRAW

ROUND

03

Sydney
Roosters

29 MAR - FRI 7.55PM

ANZ Stadium

04

Cronulla-Sutherland
Sharks

06 APR - SAT 7.35PM

ANZ Stadium

06

Wests
Tigers

22 APR - MON 4.00PM

Bankwest Stadium

08

St. George
Illawarra Dragons

05 MAY - SUN 4.05PM

Bankwest Stadium

11

Penrith
Panthers

23 MAY - THU 7.50PM

Bankwest Stadium

12

South Sydney
Rabbitohs

31 MAY - FRI 7.55PM

Bankwest Stadium

14

Brisbane
Broncos

15 JUN - SAT 7.35PM

Bankwest Stadium

15

Canberra
Raiders

29 JUN - SAT 7.35PM (AEDT)/7.05PM local

TIO Stadium, Darwin

19

New Zealand
Warriors

27 JUL - SAT 3.00PM

Bankwest Stadium

21

Newcastle
Knights

10 AUG - SAT 5.30PM

Bankwest Stadium

23

Canterbury-
Bankstown Bulldogs

22 AUG - THU 7.50PM

Bankwest Stadium

25

Manly-Warringah
Sea Eagles

06 SEP - FRI 6.00PM

Bankwest Stadium

OUR PARTNERS

MAJOR SPONSOR

PREMIER PARTNERS

COMMERCIAL PARTNERSHIPS CONTACTS

Graeme Foster

Head of
Commercial

D 02 8843 0355

M 0417 775 521

E graeme.foster@parraeels.com.au

Joseph Marrone

Corporate
Partnerships Manager

D 02 8843 0344

M 0401 672 055

E joseph.marrone@parraeels.com.au

Hamish McLeish

Commercial
Sales Executive

D 02 8843 0305

M 0412 777 996

E hamish.mcLeish@parraeels.com.au

Matthew Stewart

Commercial
Partnerships Coordinator

D 02 8843 0382

M 0448 126 158

E matthew.stewart@parraeels.com.au

PARRAEELS.COM.AU/CORPORATE

SEE YOU AT THE GAME

**ARE YOU
FEELING
IT?**