IDS SPONSORSHIP PROPOSAL KIT

Table of Contents

· PROPOSAL COVER LETTER

· INTERNATIONAL DANCE SUMMIT- OVERVIEW

· ONE WORLD. ONE CELEBRATION.

· MISSION

· LOCAL ECONOMIC BENEFITS

· MARKETING

· ADMISSIONS

· MERCHANSIDE

· CONTEST OPPORTUNITIES

· SPECIALTY ITEMS

· ABOUT VERTICAL GROUP

· EXECUTIVE PROFILES

· EVENTS HISTORY

· AUDIENCE DEMOGRAPHICS

· SPONSORSHIP OPPORTUNITY

· COMMUNITY INVOLVEMENT

· DIAMOND SPONSOR AGREEMENT

· GOLD SPONSOR AGREEMENT

· SILVER SPONSOR AGREEMENT

· SUMMARY

· SPONSOR THANK YOU LETTER

· OTHER OPTIONAL ELEMENTS

PROPOSAL COVER LETTER

Dear __________,

It gives me great pleasure to share a sponsorship invitation that will only be extended to an elite group of organizations.

Toronto, a city of infinite possibilities, continues to offer exceptional entertainment such as the Toronto International Film Festival, TD Jazz Festival, Caribana Extravaganza, Gay Pride Parade and the Molson Indy. The time is now for Toronto to make its mark on the international dance scene.

The International Dance Summit (IDS) will be a unique music event on a global scale. A five-day festival to be held from July 1 to 5, 2006, IDS will celebrate electronic dance music from around the world. More than 100,000 people are expected to attend this rich and dynamic cultural festival.

I sincerely believe that sponsorship of IDS will provide your brand with substantial exposure and awareness. When factoring in consumer driven contests and promotions combined with the profile and popularity of the many entertainers and sponsors, there is a significant opportunity to enhance market value.

Here are some of the ways your brand can associate with IDS:

· The IDS site – www.idstoronto.com (Info, links, banners + link to your site)

· Title sponsor at signature event and all venues

· Company logo on communications materials

· Ad in IDS calendar

· Corporate table

· Opportunity to conduct market research

· VIP access passes to events

· And more

I have enclosed additional information detailing the event and I welcome you to review the proposal. I will contact you in the coming weeks to further discuss this unique sponsorship opportunity. In the meantime, please do not hesitate to contact me if you have any questions or comments. I am available to you for any questions and/or concerns at info@idstoronto.com.

I look forward to speaking with you soon.

Sincerely,

Charles A. Lewis

Vertical Group

INTERNATIONAL DANCE SUMMIT- OVERVIEW

Unbridled passion meets creativity meets a grand global vision. Welcome to the International Dance Summit (IDS).

IDS will take place from July 1 to 5, 2006 in Toronto and will present a vast repertoire of electronic dance music from around the world. The event will offer a platform to present an eclectic range of styles and traditions, attracting a wide range of people from dance enthusiasts to novices. Conceived as a complete and comprehensive dance event, IDS will complement Toronto's far-sighted stance to set global standards in every field.

IDS will live up to its promise of staging the most exciting activities under one umbrella.

As universal harmony, happiness, excitement, joy and adventure become the signature trademarks of IDS, the festival itself will ensure a glowing tribute to the inherent ambition and strength of the people of Toronto. Local and multinational sponsors will acknowledge their faith in the event, and Toronto will celebrate this spirited experience as only Torontonians can.

The IDS Board of Directors is an amalgamation of individuals who are involved in the music, marketing/promotions, finance, and the fashion and beauty industries. Each brings his/her own distinctive strengths and talent to the creation of this team. The coming together of this group is a result of the vision of one man, Charles Lewis. Charles understands that dance music is a movement of this century, and as such, knows that Toronto is surrounded by people of great passion and diversity, which will produce infinite possibilities for an event of this stature.

IDS will undoubtedly be the largest, most successful and highly attended 5-day indoor and outdoor music event in Canada. It will break down the stereotypes, prejudices and clichés of electronic music by bringing people from all walks of life together under one groove for the 5 days. Toronto boasts one of the largest entertainment club districts in North America and will be the perfect home for IDS.

Every city has a unique place that brings with it its special brand of energy and enthusiasm. In Toronto, the entertainment district is that place. Our city has already reached cult status. Toronto is not only known for its world class recognition as one of the best cities in North America to live but our entertainment and night/club life is considered the best in the industry. You only need to visit Toronto but once to understand the excitement that surrounds this city and its elements.

ONE WORLD ONE CELEBRATION

On July 1, 2006, Toronto will herald the beginning of a new dawn - the birth of a mega dance event, unlike anything the city has ever witnessed before. As an entirely new concept, IDS will showcase what innovation and insight can do to create a mind-boggling achievement.

A truly global event, IDS will present a tapestry of cultures of different continents and send a meaningful message of love and harmony to the whole world. IDS will give everyone a sense of community - it is a reward for those who come here to dance, to participate and to watch. And of course, it is a very effective symbol of the multi-cultural diversity that Toronto offers all residents and visitors to the city.

Befitting this stature, it is only appropriate that the slogan for IDS 2006 be

'ONE WORLD ONE CELEBRATION’

MISSION

The mission of IDS is to be the world's leading comprehensive dance music festival; promoting appreciation for dance music; and contributing to the evolution of the art form.

IDS will:

· increase audience-media-presenter exposure;

· offer increased opportunities for emerging and established local, national and

international dance artists, choreographers and performers;

· produce a full spectrum of performances representing all disciplines of electronic dance music;

· present audiences with a diverse array of dance and music that represent the multiplicity of the art form;

· facilitate exchanges locally, nationally, and internationally and open the doors

for increased exposure and cultural understanding;

· have a series of IDS approved events throughout Toronto’s downtown region/entertainment district, locations and dates TBA on website, www.idstoronto.com

Proposed DJs for IDS

	1 Tiësto

2 Paul Van Dyk

3 Armin Van Buuren

4 Sasha

5 Ferry Corsten

6 Hernan Cattaneo

7 Christopher Lawrence

8 John Digweed

9 Paul Oakenfold

10 Deep Dish

11 Carl Cox

12 Sander Kleinenberg

13 ATB

14 Judge Jules

15 James Zabiela

16 Marco V

17 Roger Sanchez

18 Benny Benassi

19 Tall Paul

20 Danny Howells

21 Steve Lawler

22 Erick Morillo

23 Chris Liebing

24 DJ Dan

25 Eddie Halliwell

26 Andy C

27 Mauro Picotto

28 Johan Gielen

29 Lady Dana

30 Lisa Lashes

31 Adam Freeland

32 Markus Schultz

33 Yoji Biomehanika

	34 Sven Väth

35 Bad Boy Bill

36 James Holden

37 Dave Clarke

38 Blank & Jones

39 Above & Beyond

40 Danny Tenaglia

41 Gabriel & Dresden

42 Marco Corola

43 Nick Warren

44 Richie Hawtin

45 Laurent Garnier

46 Pete Tong

47 Jeff Mills

48 Satoshi Tomiie

49 Mistress Barbara

50 Adam Beyer

51 Fatboy Slim

52 John '00' Fleming

53 Plump DJs

54 David Morales

55 Umek

56 Lee Burridge

57 Dave Seaman

58 Fergie

59 Matt Hardwick

60 Slacker

61 DJ Luna

62 M.I.K.E. (Push)

63 DJ Rush

64 Max Graham

65 Michel de Hey

66 Victor Calderone

	67 2ManyDJs

68 DJ Hercio

69 Kai Tracid

70 Junior Jack

71 Flash Brothers

72 Aphrodite

73 Felix da Housecat

74 The Tidy Boys

75 BK

76 Miss Kittin

77 Benjamin Bates

78 Dave Pearce

79 Anne Savage

80 DJ Vibe

81 Cosmic Gate

82 Derrick Carter

83 Ronski Speed

84 Armand van Helden

85 Chris Fortier

86 Remy

87 Seb Fontaine

88 Nic Fanciulli

89 James Lavelle

90 Proteus

91 Rank 1

92 BT

93 DJ Shadow

94 Zinc

95 Lisa Pin-Up

96 Marco Bailey

97 Darude

98 Andy Farley

99 Ronald van Gelderen

100 Mark Farina

LOCAL ECONOMIC BENEFITS

Given its scope and stature, IDS will be history in the making. According to statistics available in the Greater Toronto Area (GTA), similar events like Caribana Festival generate on average, over 300 million dollars each year. We are positive that IDS will continue to grow and generate even larger revenues in the years to come.

One of the biggest beneficiaries of the event will be the tourism sector. Hotels, travel agents and tour operators will contribute to marketing the event and it would be fair to assume, run at the peak levels of operation during the event.

Some of the other prominent beneficiaries will be:

· Restaurants/Bars/Night Clubs

· Taxicabs/Rental Cars/Limousines/Public Transportation

· Tourism

· Retailers

· TV/Radio/Outdoor/Print/Web Media

· Dance Music Products/Events Related Brands – (AV Rentals etc.)

SOME IMPORTANT STATISTICS FROM A SIMILAR EVENT

– PRIDE WEEK TORONTO*

· Pride Week Boosts Toronto Region’s Economy By Over $80 Million

· Across 25 Events, Pride Week created the equivalent of 1461 full-year jobs

· Spending on hotels, restaurants and bars was assessed at $43 million

· The additional spending in Toronto generated over $30 million in tax revenue for federal, provincial, and municipal governments

* Festivals and Events Ontario Economic Impact Survey,

conducted by Enigma Research Corporation

MARKETING

The IDS festival will be marketed as follows:

1. IDS site – www.idstoronto.com. An extensive and entertaining website created exclusively to promote the event, with interactivity, banners and links to sponsors’ sites.

2. The festival will be announced to the public a minimum of 8 months prior to the scheduled date. This lead-time will give the event an opportunity to register a strong awareness with fans and media. Recognition will be further enhanced by simultaneous pre-IDS events.

3. Five hundred thousand printed, two sided, promotional business cards with the information as follows: side one) IDS logo, “one world one celebration” side two) IDS, July 1-5 2006 Toronto Ontario Canada, for upcoming info & details contact: info@idstoronto.com, www.idstoronto.com

4. High frequency radio campaign in major North America cities like New York, Chicago, Miami. The festival will seek partnerships with dominant stations in the market place.

5. An extensive Print Campaign in and around Toronto as well as the above mentioned cities.

6. Nationwide promotion across Canada, across mass media including Print, Radio and collateral in the cities of Halifax, Montreal, Vancouver and Calgary among others.

7. A multimedia buy with a number of TV stations in the Toronto area, in addition to an integral billboard campaign, and pixel boards throughout the GTA.

8. A strategic marketing campaign will be directed towards secondary markets in order to establish and promote to this audience, we will be inviting some of the most influential media personalities in radio, TV and print to our press conference.

9. Patrons will also be able to purchase tickets and other festival items on the Internet, through www.ids.toronto.com and www.ticketbreak.com
ADMISSIONS

Admission tickets to all IDS Events will be sold on www.ticketbreak.com (Link provided from www.idstoronto.com). Entrance to IDS is covered under a general admission. This includes all venues and events. Tickets can also be purchased at all entrances:

Admission Pricing categories:

· Festival Pass

· Day Pass (Senior/Adults/Students/Child)

· Artist Pass

· Sponsor Pass

* TicketBreak.com prices subject to individual events, indoor and outdoor. Some tickets will apply to all ages and/or events.

MERCHANDISE

The IDS festival merchandise will include:

· T-shirts

· Baseball caps

· Official program

· Athletic bags

· IDS DJ Calendars

· Bumper stickers

· Key chains

· Postcards

· Pens

· Posters

· CD/DVD Compilations – IDS Dance Sessions 2006

· Slip Mats

· DJ Tags

· Head Bands/Wrist bands

· DVDs

Sponsors also welcome to promote merchandise with their branding.

All items will incorporate the festival likeness. Logos from participating sponsor can be included. Our clothing line will be cool, trendy and easy-to-wear. Patrons can purchase these items from one of our many booths set up throughout the festival grounds, or online at www.idstoronto.com

CONTEST OPPORTUNITIES

Listed below are some samples of the many contest opportunities that may be implemented at the IDS festival. These initiatives will create intense consumer awareness and participation. The festival will seek a union of sponsors that will participate in these contest programs.

· Trips to similar festivals around the world including the Winter Music Conference (Miami), Ibiza Spain, London UK and others.

· Trips to new festival destinations like Mexico, Paris and others

· Cars/Airline Tickets

· Home Entertainment Units

· Laptop and Home Computers

· Sponsored DJ Equipment

SPECIALTY ITEMS (Dummy text placed for now, IDS/Vertical Group to approve)

IDS – One World One Celebration - VHS/DVD

The IDS festival will be filmed and edited for commercial sale. The contents of the VHS/DVD will include edited segments of the opening day events, the awards show, audience, selected performances, contests and closing day highlights.

CD Compilation

With the popularity of specialty compilations, the IDS CD compilation titled “International Dance Sessions 2006-One World One Celebration” will be a welcome addition to the festival.

Limited Edition Jacket Merchandise

1. Jackets/T-shirts displaying the official IDS logo and all sponsor identification.

2. DJ Record bags with high visibility logo branding of all participating sponsors.

Artists, Goodwill Ambassadors

· Roger Sanchez

· DJ Dayhota

· Dave Armstrong

· Carl Cox

ABOUT THE ORGANIZERS

VERTICAL GROUP

IDS will be presented, organized and managed by Vertical Group.

The organization is renowned in the Toronto entertainment industry for providing exceptional services to its clients in the areas of management, publicity and event coordination. Event Management is a specialized industry and it is rare to find members of the industry with the reputation and experience that is representative of Vertical Group. The company’s knowledge, expertise and industry contacts make for a highly effective event management service every time.

The Group represents up and coming international talent who want to take their careers to the next level. The objective of the Group's management is to elevate the status and profile of its clients within the entertainment industry and help them break into the lucrative U.S and International entertainment markets.

Vertical Group offers three distinct services:

Management / Consultations - Advise clients on publicity strategies, provide management advice for career development and financial growth. The Group also helps clients network with necessary key industry contacts to develop and advance careers.

Publicity - Represent individual talent, corporations and events in a public forum, actively solicit media attention to profile and profile their current projects. The Group acts as a liaison between its clients and media such as print, television, radio and internet.

Event Coordination / Promotions / Production - Development, coordination and execution of various entertainment related events on behalf of clients (i.e., CD launches, club openings, film premieres, press conferences, product launches). This involves coordinating necessary venues, suppliers, service trades and inviting key industry and media contacts to network and profile the event. Vertical Group is currently developing several projects for television and radio.

EXECUTIVE PROFILES

The IDS Board consists of a group of extremely dedicated, hardworking and enthusiastic individuals with the industry experience required to take the project from concept through to completion.

IDS Board of Directors

CHARLES LEWIS - EVEnt Producer

Charles Lewis has spent the last 15 years mastering the craft of promotion in the dance music industry. He has not only owned nightclubs but has also worked as a promoter, manager, consultant, publicist, event coordinator and producer for clubs and events throughout Toronto, New York and Miami. His extensive knowledge of this industry and the obvious need to put his business talents beneath one roof resulted in the birth of his company Vertical Group, a virtual one-stop shop for artists and clients.

MARVIN SELF - Consultant – Toronto Tourism

As Account Director, (Corporate Canada) at Tourism Toronto, Marvin brings over 8 years experience in the hospitality and tourism field. After getting his Bachelors of Comm. Degree and majoring in Hospitality and Tourism Management, he worked for five years at the Four Seasons Hotel in Toronto, where he held varied operation management roles. He later worked at the Le Royal Meridian as Corporate Sales Manager and at the King Edwards Hotel before moving to his current role at Tourism Toronto.

NEESHA SAMAI - CONTROLLER

Neesha Samai is a Certified General Accountant. As Controller, she brings in over twenty years of experience at similar ventures and at senior levels of service-related organizations. Besides running her own firm Samai & Associates for over ten years, Neesha is also responsible for the financial well being of the Vertical Group.

DENNIS ZAIDI – PARTY TOUR OPERATOR

Dennis Zaidi has been involved in the Party Tour Operating business for the past 5 years. Working for and with the largest providers of party based tours for college students in the United States, Dennis brings considerable experience in all facets of organizing and executing event based tours, including hotel and flight logistics, new media based branding and promotions of event tours and on site execution of events. Currently, Dennis is consulting for Student Breaks, the largest provider of spring break tours for the states of Michigan and Indiana, and Endless Summer Tours in Washington DC. In the past Dennis has also worked on events with industry giants Student City and MTV.

GEORGE SULLY – DIRECTOR OF MERCHANDISING

Mastering the art of balancing fashion, music and now print, George Sully comes with a wealth of experience that covers all facets of the entertainment field. Besides running a successful clothing line Limb Apparel, and a high fashion lifestyle publication entitled TCHAD, George has also provided unique business and marketing solutions to large companies around the world, mainly in the form of merchandising, product placement, and brand identity.

BARBARA DEYO - U.S. PUBLICIST

Based in Detroit, Barbara Deyo has been working at ground zero of the electronic music scene since the late 90s. Deyo has been Kevin Saunderson's personal publicist since 2000, and she has also represented Juan Atkins, Gene Farris, Paul Randolph, AudioMatriX, Keith Worthy and Michael Geiger. She co-produced the critically acclaimed Touch Nights at the Necto in Ann Arbor, which was named Best New Club in America by Urb magazine. Barbara has also coordinated events for the Ghostly label, KMS, Black Flag, Transmat, Mahogani Music and many others.

JOHN DERLIS -PRESIDENT/CEO

– WEB-OUT MARKETING GROUP & TICKETBREAK CORP.

John holds twenty years’ experience at hospitality venues and businesses such as The Docks Waterfront Entertainment Complex, Daybreak Restaurants & Nightclubs, Ruanne's and GoodFellas Restaurants & Nightclubs, Canada Day Waterfront Festivals, Huronia Concert Hall, Sin City Events Inc., Swimsuit Canada Promotional Model Agency and Impact Event Management. John's experience, network, database, and energy for success are well proven and will continue to be essential for the worldwide execution of the TicketBreak Corporation!

RENE GELSTON, MUSIC DIRECTOR

For the past 20 years Rene has worked within the fashion and music industry with some of the world's most influential artists. Rene opened the legendary Black Market Record store in London's Soho in 1988 and in North America in 2002. Black Market Records have orchestrated a memorable amount of events in Toronto including JEFF MILLS, STEVE BUG, LARRY HEARD and DJ HYPE among others.

WHITNEY WESTWOOD – SPONSORSHIP COORDINATOR

Whitney has been involved in the fashion and entertainment industry ever since she was an international runway model 17 years ago. She began her own company called Sharp Entertainment which is focused on the representation and promotion of music, fashion and literary talent. Whitney also recently opened an intimate agency, WMW Promotional Arts which promotes art by orchestrating media, publicity, and promotional strategies that are synonymous with the culture the client seeks to communicate.

SANDRO LIBURDI – MARKETING + DESIGN

RICHMOND DAY COMMUNICATIONS

Richmond Day is a full-service marketing and design agency that partners with its clients to further promote and develop their brands. Through innovative ideas and creative strategies, the agency implements numerous campaigns and tactics to increase awareness, sales and positioning in their respective markets. Richmond Day provides all aspects of strategic interactive and creative marketing design services.

BOARD MEMBER EVENT HISTORY

Testament to the Board Members success in the event industry is the varied profile they have established while serving a varied roster of clients, both local and international.

The following is a select list of successfully organized and managed events, all of which can vouch for the group's personalized approach, creative ideas and meticulous attention to detail.

(List of Past Events if you wish to include)

AUDIENCE DEMOGRAPHICS

In its first year, the International Dance Summit will attract more than 100,000 people to the city of Toronto. The audience for IDS will be affluent, cultured, nationally influential, and well traveled. The 19-45 year demographic for IDS includes males and females, students, young business professionals and entrepreneurs. These consumers are product innovators who are brand loyal, especially to brands that respect and research this market. There will be a strong affiliation with the festival’s heritage resulting in their loyalty to participate and attend IDS on an annual basis.

In addition, the IDS audience is:

· Discerning and place a priority on quality and brand loyalty

· Are progressive individuals who associate themselves with like-minded progressive organizations

· Comprise a cosmopolitan, national audience

IMPORTANT FACTS FROM A SIMILAR EVENT

– PRIDE WEEK TORONTO*

“Pride Week is an annual mosaic of cultural events in Toronto that celebrates, empowers and supports the diverse and delightful community of lesbian, gay, bisexual, transsexual, transgender, intersex and queer people.”

“Pride Week in Toronto is the largest event of its kind in Canada and one of the top Pride events in the world, attracting about 1 million revellers and contributing enormously to the social and economic health of the GTA.”

– * Source: www.pridetoronto.com

SPONSORSHIP OPPORTUNITY

There are many ways your brand can align itself with the IDS vision.

As mentioned above, the Board of Directors has gone through a grueling selection process to narrow down the organizations that it would like to have as sponsored affiliates. As such, you have been chosen as a potential sponsor due to your organization’s ability to position itself as an innovative leader in your industry.

Your organization’s affiliation with IDS will greatly benefit your company by way of mass exposure, as well as directly enhance the bottom line in more ways than one.

There are three distinct Sponsorship levels for you to choose from.

Platinum Level: $100,000 +

· “Brought to you by” status as title sponsor of signature event

· Company logo on press releases, advertising and promotional materials, billboards, IDS website and website affiliates

· Company logo on front of IDS calendar of events

· Ad on front cover or back page of IDS calendar of events

· Corporate table with company representatives at all venues

· Company to host VIP by invitation only opening gala party

· Company logo to be prominently displayed as title sponsor at all venues

· Opportunity to conduct market research

· 20 VIP all access passes to all events

Gold Level: $50,000 +

· Company logo recognition as a co-sponsor of signature event.

· Company logo on press releases, advertising and promotional materials, billboards, IDS website and website affiliates.

· Ad in IDS calendar.

· Corporate table with company representatives at 5 venues.

· Company to host wrap party.

· Company logo to be displayed as co-sponsor at all venues.

· Opportunity to conduct market research.

· 10 VIP all access passes to all events.

Silver Level: $25,000 +

· Company logo recognition as a sponsor of signature event.

· Company logo on event program and link to your webpage.

· Corporate table with company representatives at 2 venues.

· Company logo included on all swag items.

· Company to host 1DS event.

· Company logo to be displayed as sponsor at all venues.

· Opportunity to conduct market research.

· 5 VIP all access passes to all events.

Bronze Level: $10,000 +

· Present status for DJ at smaller event venue

· Logo placement on major promotional materials

· Presence on web page

· Opportunity to conduct market research

· 2 VIP all access passes to all events

IDS Friends: $ 500 +

· Logo placement on IDS Calendar of Events

· Logo placement on website

· 2 Tickets to a major event

COMMUNITY INVOLVEMENT

To extend the progressive and positive image of "Sponsor", IDS will contribute a percentage of the net profits to a "Sponsor" project designated in Ontario. This will enhance and increase "Sponsor" involvement in the community. As an example, a percentage of the net profits may be donated to a Music Academic Scholarship Awards program, i.e. the Thompson Music Scholarship, in conjunction with a "Stay in School" campaign. A contribution of complementary tickets to the under privileged is also a very effective extension, which can involve the "Sponsor" name in a no cost, high visibility community activity. A unique program can be tailored to suit your corporate needs.

· Potential Sponsor Benefits (If yes, the following points to come from Vertical Group)

1. How IDS can help improve the Sponsor's corporate objectives e.g. sales targets

2. Media Coverage

3. Networking Opportunities

4. Enhancement of Sponsor’s Image

5. Client Entertainment

· Exclusivity – Details of other sponsors and/or supporters of the project or organization. To make sure that sponsors are not in competition with each other.

(Optional - If yes – to come from Vertical Group)

PLATINUM SPONSOR AGREEMENT

This Platinum Level Sponsorship Agreement is made this __________ day of ____________ 2XXX, between Vertical Group and __________ Platinum Sponsor.

The parties hereto desire to enter into this Agreement wherein Vertical Group will allow ____________ to align itself with the IDS Festival 2006 as Platinum Sponsor. In order to accomplish their aforesaid objectives, the parties hereto desire to join together in this Agreement.

Sponsorship Fee
As Platinum Level Sponsor ___________ will pay a fee of $ _______ for the Sponsorship Benefits and Opportunities outlined below.

Platinum Level Benefits

Vertical Group guarantees the following list of sponsorship benefits for __________as Diamond Level Sponsor.

· “Brought to you by” status as title sponsor of signature event

· Company logo on press releases, advertising and promotional materials, billboards, IDS website and website affiliates

· Company logo on front of IDS calendar of events

· Ad on front cover or back page of IDS calendar of events

· Corporate table with company representatives at all venues

· Company to host VIP by invitation only opening gala party

· Company logo to be prominently displayed as title sponsor at all venues

· Opportunity to conduct market research

· 20 VIP all access passes to all events

Renewal & Cancellation

This contract is valid for the term of the contract from July 1 to 5, 2006. However it may be terminated by either party, without any further obligation, on thirty (30) days’ notice.

VERTICAL GROUP

PLATINUM SPONSOR

Signed: _____________

Signed: _____________

Dated: _____________

Dated: _____________

GOLD SPONSOR AGREEMENT

This Gold Level Sponsorship Agreement is made this __________ day of ____________ 2XXX, between Vertical Group and __________ Gold Sponsor.

The parties hereto desire to enter into this Agreement wherein Vertical Group will allow ____________ to align itself with the IDS Festival 2006 as Gold Sponsor. In order to accomplish their aforesaid objectives, the parties hereto desire to join together in this Agreement.

Sponsorship Fee
As Gold Level Sponsor ___________ will pay a fee of $ __________ for the Sponsorship Benefits and Opportunities outlined below.

Gold Level Benefits

Vertical Group guarantees the following list of sponsorship benefits for __________as Gold Level Sponsor.

· Company logo recognition as a co-sponsor of signature event.

· Company logo on press releases, advertising and promotional materials, billboards, IDS website and website affiliates.

· Ad in IDS calendar.

· Corporate table with company representatives at 5 venues.

· Company to host wrap party.

· Company logo to be displayed as co-sponsor at all venues.

· Opportunity to conduct market research.

· 10 VIP all access passes to all events.

Renewal & Cancellation

This contract is valid for the term of the contract from July 1 to 5, 2006. However it may be terminated by either party, without any further obligation, on thirty (30) days’ notice.

VERTICAL GROUP

GOLD SPONSOR

Signed: _____________

Signed: _____________

Dated: _____________

Dated: _____________

SILVER SPONSOR AGREEMENT

This Silver Level Sponsorship Agreement is made this __________ day of ____________ 2XXX, between Vertical Group and __________ Silver Sponsor.

The parties hereto desire to enter into this Agreement wherein Vertical Group will allow ____________ to align itself with the IDS Festival 2006 as Silver Sponsor. In order to accomplish their aforesaid objectives, the parties hereto desire to join together in this Agreement.

Sponsorship Fee
As Silver Level Sponsor ___________ will pay a fee of $ ______ for the Sponsorship Benefits and Opportunities outlined below.

Silver Level Benefits

Vertical Group guarantees the following list of sponsorship benefits for __________as Silver Level Sponsor.

· Company logo recognition as a sponsor of signature event.

· Company logo on event program and link to your webpage.

· Corporate table with company representatives at 2 venues.

· Company logo included on all swag items.

· Company to host IDS event.

· Company logo to be displayed as sponsor at all venues.

· Opportunity to conduct market research.

· 5 VIP all access passes to all events.

Renewal & Cancellation

This contract is valid for the term of the contract from July 1 to 5, 2006. However it may be terminated by either party, without any further obligation, on thirty (30) days’ notice.

VERTICAL GROUP

SILVER SPONSOR

Signed: _____________

Signed: _____________

Dated: _____________

Dated: _____________

BRONZE SPONSOR AGREEMENT

This Bronze Level Sponsorship Agreement is made this __________ day of ____________ 2XXX, between Vertical Group and __________ Bronze Sponsor.

The parties hereto desire to enter into this Agreement wherein Vertical Group will allow ____________ to align itself with the IDS Festival 2006 as Bronze Sponsor. In order to accomplish their aforesaid objectives, the parties hereto desire to join together in this Agreement.

Sponsorship Fee
As Bronze Level Sponsor ___________ will pay a fee of $ _______ for the Sponsorship Benefits and Opportunities outlined below.

Bronze Level Benefits

Vertical Group guarantees the following list of sponsorship benefits for __________as Bronze Level Sponsor.

· Present status for DJ at smaller event venue

· Logo placement on major promotional materials

· Presence on web page

· Opportunity to conduct market research

· 2 VIP all access passes to all events

Renewal & Cancellation

This contract is valid for the term of the contract from July 1 to 5, 2006. However it may be terminated by either party, without any further obligation, on thirty (30) days’ notice.

VERTICAL GROUP

BRONZE SPONSOR

Signed: _____________

Signed: _____________

Dated: _____________

Dated: _____________

IDS FIRENDS SPONSOR AGREEMENT

This IDS Friends Sponsorship Agreement is made this __________ day of ____________ 2XXX, between Vertical Group and __________ IDS Friends Sponsor.

The parties hereto desire to enter into this Agreement wherein Vertical Group will allow ____________ to align itself with the IDS Festival 2006 as IDS Friends Sponsor. In order to accomplish their aforesaid objectives, the parties hereto desire to join together in this Agreement.

Sponsorship Fee
As IDS Friends Level Sponsor ___________ will pay a fee of $ _______ for the Sponsorship Benefits and Opportunities outlined below.

IDS Friends Benefits

Vertical Group guarantees the following list of sponsorship benefits for __________as:

· Logo placement on IDS Calendar of Events

· Logo placement on website

· 2 Tickets to a major event

Renewal & Cancellation

This contract is valid for the term of the contract from July 1 to 5, 2006. However it may be terminated by either party, without any further obligation, on thirty (30) days’ notice.

VERTICAL GROUP

IDS FRIENDS SPONSOR

Signed: _____________

Signed: _____________

Dated: _____________

Dated: _____________

NOTES TO SPONSORS:

· Logos and Ad Sizes are determined by the Level of Sponsorship

· Banners and Signage MUST be supplied prior to Event.

· Promotional Booths and Sampling are the responsibility of the Sponsor.

DEADLINES

ALL SPONSORSHIP COMMITMENTS ARE DUE NO LATER THAN THURSDAY MARCH 15, 2006.

LOGOS AND ADS MUST BE SENT IN ASAP AND NO LATER THAN MARCH 15, 2006. FILES MUST BE IN PHOTOSHOP OR ILLUSTRATOR FORMATS (AI, EPS or PSD) FOR THE MAC ON EITHER ZIP DISK OR CD ROM.

FILES CAN ALSO BE E-MAILED TO IDS@RICHMONDDAY.COM, PLEASE SEND IN HIGH RESOLUTION TIFF OR JPEGS - PLEASE BE SURE TO COMPRESS FILES FIRST AND TYPE “IDS EVENT” IN THE SUBJECT LINE. (PLEASE CONTACT SANDRO LIBURDI AT 416-892-1499 WITH QUESTIONS OR CONCERNS ON LOGO SUBMISSIONS.)

SIGNAGE AND PROMOTE MATERIALS ARE THE RESPONSIBILITY OF THE SPONSOR AND MUST BE RECEIVED BY IDS NO LATER THAN 5 DAYS PRIOR TO EVENT IN WHICH THEY ARE TO BE USED.

CONTACTS

To set up a meeting to discuss sponsorship further or to tailor a sponsorship package to better fit your organization’s needs, please contact Whitney Westwood.

(Need contact phone number and /or email address for Whitney)

________ can also answer your questions and discuss any part of this proposal in greater detail.

SUMMARY

Key Success Factors

Some of the key factors that will make IDS successful will be:

1. First event of its kind in Toronto

2. www.idstoronto.com – an extensive online promotion for 8 months leading up to the event

3. The dates – July 1: Canada Day, July 4: US Independence Day,
July 1-5: All Holidays in between

4. Top headline entertainers with mass appeal, 100 DJs to perform, celebrity personalities as Ambassadors

5. Excellent management team with vast event management experience

6. Appeals to a wide audience; demographically and culturally

7. Internationally marketed

8. Dynamic marketing initiatives

9. Vast economic impact/benefits

10. Intense media coverage/interest

11. Strong Corporate support

12. Thousands of prizes and great trips to be won

SPONSOR THANK YOU LETTER (Proposed, IDS/Vertical Group to approve)

Dear Sponsor,

On behalf of the IDS Board and the Management of the Vertical Group, I would like to take this opportunity to formally express thanks and appreciation for your generous sponsorship commitment of the IDS Event.

IDS will be a one-of-its-kind cultural event on a global scale and unlike anything Toronto has seen before. Your enthusiasm, dedication and commitment are what will make this vision a reality and make the event come alive. Your sponsorship will indeed go a long way to make IDS a very successful event.

Thanks once again.

Sincerely,

Charles A. Lewis

Vertical Group

Other Optional Elements

· Celebrity Entertainers’ Expected List (Like ‘Bachhanal’ – if yes, to come from Vertical Group)

· Evaluation (Optional – if yes, to come from Vertical Group)

· How will Vertical Group measure the success of the event and delivery of promised benefits (Optional – if yes, to come from Vertical Group)

· Statistical Information – Does Vertical Group need to help the reader identify cost benefit and demographic fit in relation to their own Target Audiences?

Plus any relevant information to help the Sponsor identify ROI

· Other Considerations (If any)

