

■ LEGIA WARSAW

Official Sponsor

■ 102 years of tradition

Reach of Legia Warsaw

Total attendance in all competitions
in the season 2017/18

431 674

The highest attendance in the season 2017/18

25 980

The average attendance in the Ekstraklasa

17 267 (2017/18)

320 000 Fan Cards

legia.com

**7 000 000
hits per month**

You Tube

104 113 subscription, average
38 000 views

Mobile App

36 000 active users

Facebook

977 511 likes

Post reach

7 000 000 people per
month

Twitter

292 000 followers

Instagram

141 000 followers

LinkedIn

2 900 followers

■ We cooperate with

Technical Sponsor

Naming Rights

Main Sponsor

FORTUNA

Official Sponsor

4MOVE

Official Partner

LSS Academy
Legia
Foundation

VIP Loges

CAME

SAMSUNG

citibank

Deloitte.

KPMG

nc+

pwc

tvn

ELE TAXI
22 8111111

home.pl

TOYOTA

EY

ING

HUAWEI

ORLEN

FLOTA

Włoskie Związki Sportowe

enel-med

PGNiG | TERMIKA

Holiday Inn

TV audience Season 2017 / 18

Qualifications to the European Cups:

Legia vs. IFK Mariehamn (Champions League qualifications)

1 764 000 (TVP)

1 518 000 (TVP)

Legia vs. FK Astana (Champions League qualifications)

1 258 000 (TVP)

1 030 000 (TVP)

Legia vs. Sheriff Tyraspol (Europa League qualifications)

1 030 000 (TVP)

TV audience Season 2017 / 18

LEGIA WARSAW

Lotto Ekstraklasa: (regular season)

	VS			188 000 (Canal +)
	VS			189 000 (Canal +)
	VS			253 000 (Canal +)
	VS			239 000 (Canal +)
	VS			204 000 (Canal +)

■ Marketing offer

SPONSORSHIP - BUNDLES

Naming Rights

Legia Warsaw Official Sponsor

Legia Warsaw Official Partner

Partner of the Family Stand

LED boards

- **Branding possibilities**

ADVERTISEMENT DURING THE GAME

LED Boards

Banner the goal

- **Branding possibilities**

ADVERTISEMENT DURING THE GAME

Logo on the jersey's sleeve

Static board next to the corner

■ Branding possibilities

ADVERTISEMENT DURING THE GAME

Advertisement on the bench

Advertisement on the giant screen

■ Match programme

■ Cooperation possibilities

Branding:

- Right to entitle as an „Official Sponsor“ of Legia Warsaw and to use the club’s crest
- Logo on the sleeve of Legia Warsaw jersey
- Logo on the sponsorship wall in the conference room
- Advertisement on the LED boards during Legia Warsaw’s home games
- Static board next to the corner
- Banners behind the goals
- Advertisement on the screens in the VIP area

Online:

- Logo and hyperlink at legia.com
- Legia Warsaw Social media
- Newsletter to the Legia fanbase

Other:

- Promotion activities in the VIP area
- Advertisement in the match programme

Hospitality:

- VIP Loge
- Silver season tickets

■ **Thank you!**

