

GIALT

MARKEDSKONSEPTER

LILLESTRØM SPORTSKLUBB

Vårt kjære LSK er mer enn en fotballklubb. Det er en sjel.

En sjel som har blitt preget av hard jobbing, gleder og sorger, forventninger, lidenskap, ja av alt livet har å by på. Denne sjelen er absolutt ikke sliten. Den er voksen. Den er moden.

Den har blitt formet og endret seg litt over tid. Men gjennom årenes løp så har man kunnet kjenne den igjen. Det finnes en identitet i bunnen. En grunnmur. Noe i denne sjelen, i denne klubben er gjenkjennbart. Det er noe som gjør at man kjenner igjen noen selv etter å ikke ha sett dem på flere år. Dette kan mange klubber og mennesker opp igjennom vår historie bekrefte. Denne sjelen, denne klubben LSK har blitt kjent for å ha egenskaper som guts, vilje og råskap.

Helt fra fødselen i 1917 ble denne klubben preget. Den hadde en signatur. Et fødselsmerke. Og dette er GI ALT!

GI ALT

- LSK befinner seg i Norges største vekstområde med tilflytning hele tiden. I dag bor det cirka 1.000.000 innbygger i regionen.
- LSK har vært sammenhengende i øverste divisjon siden 1975 = NORSK REKORD
- Nasjonal merkevare
- Norges desidert beste supportere i både motgang og medgang
- Klubben med de beste treningsfasilitetene i hele Norge
- Klubben eier sin egen stadion

VÅRE VERDIER

Vår kjerneverdi er GI ALT. Den bygger på den identiteten klubben har skapt fra 1917 og fram til i dag. Dette er vår leveregel på alle nivåer i klubben. Under GI ALT-paraplyen finnes det fem verdier som beskriver hvordan vi skal fremstå. Disse verdiene skal gjennomsyre klubben, slik at vi får skapt den kulturen vi ønsker – og som vi kan være stolte av. Det vil igjen påvirke folks mentale bilde av klubben.

LSK er en person som elsker å være generøs, og har alltid god innsats i det han gjør. Ambisjonene setter fart på han, og lojaliteten holder han på stø kurs. Hans troverdighet bygger på åpenhet, sannhet og ikke minst trygge valg.

G – GENERØS
I – INNSATS
A – AMBISIØS
L – LOJAL
T – TROVERDIG

GI ALT

GENERØS

LSK SKAL VÆRE EN ÅPEN OG INKLUDERENDE KLUBB. VI SKAL VÆRE RAUSE, TOLERANTE OG UTVISE RESPEKT FOR ANDRE.

INNSATS

LSK SKAL LEGGE NED EN STOR INNSATS I ALT VI GJØR. VI ØNSKER DET BESTE FOR DE RUNDT OSS. GUTS, VILJE OG RÅSKAP ER VÅRT FOTAVTRYKK.

AMBISIØS

LSK SKAL VÆRE EN AMBISIØS KLUBB. VI SKAL ALLTID HA NOE Å STREKKE OSS ETTER. DET MOTIVERER OSS TIL Å SIKTE ENDA HØYERE.

LOJAL

VI SKAL VÆRE TRO MOT VÅRE OMGIVELSER OG VERDIER. OG VI SKAL VÆRE LOJALE OVERFOR HVERANDRE OG VÅR IDENTITET.

TROVERDIG

LSK SKAL VÆRE ÆRLIG OG REDELIG. VI SKAL LÆRE AV HISTORIEN. OG VÆRE OFFENSIVE I MØTET MED FREMTIDEN.

DRØM OG OPPDRAG

De fleste klubber og organisasjoner har både en visjon og en misjon. I LSK liker vi å si at vi har en drøm og et oppdrag. Sammen med alle dere som elsker LSK, skal vi forvalte våre verdier og vår kultur på best mulig måte. Slik at vi sammen både får opplevd drømmen og utført oppdraget.

DRØM

VI SKAL REPRESENTERE NORGE I EUROPA

LSK skal kvalifisere seg til Europacup-spill gjennom å vinne norgesmesterskapet, eller bli blant de tre beste i Eliteserien.

OPPDRAG

BLI ROMERIKES STOLTHET

Folk på Romerike skal være stolte av LSK, av klubbens troverdighet og omdømme. De skal se på LSK som sin klubb i Eliteserien.

MÅL

HVA KAN VI TILBY?

Verdibasert kultur er det vi kaller «jordsmonnet» i LSK. Når kvaliteten på jorda er bra, så vil det man sår kunne vokse godt og bli synlig. Kvaliteten på det som produseres avhenger av hva slags miljø det vokser opp i.

Vi skal også oppnå noe som klubb. Vi må ha noen mål. Alle våre mål kan sammenlignes med «frø» vi sår i jorda. Er jordsmonnet bra så vil det være lettere å nå målene. Målene våre er viktige for å kunne måle resultater i klubben, og de skal utvikle oss og gjøre oss bedre. De fører oss fremover samtidig som de gir oss ærlige tilbakemeldinger på hva vi har klart å oppnå. Vi skal nå alle våre mål.

BASIS RETTIGHETER

Deltaker i LSKs sponsorpool
B2B/B2C aktiviteter
Relasjonsbygging / nettverksbygging
Profilering

VIP/ HOSPITALITY/KUNDEPLEIE

Billetter på Åråsen (ordinære og m/bespising)
Billetter på de andre fotballarenaene i Norge
Billetter på landskamper
Billetter til cupfinalen
Weekendturer
Bortekampturer

BARN/BREDE

Navneprofilering på inntil fem cuper
Profilering på ungdomsavdelingens drakter
(800 barn + trenere)

NETTVERK

150 sponsorbedrifter med 40.000 ansatte
3.200 LSK medlemmer
1.500 Kanarifans-medlemmer
800 spillere i LSKs ungdomsavdeling
Ca 100.000 tilskuere innom vår arena

PROFILERING

Draktreklame: A-lag, rekrutt-lag og LSKs ungdomsavdeling
Arenareklame: Åråsen, LSK-Hallen, LSKs kunstgress,
LSKs treningsfelt, LED-Boards
Annonser: www.lsk.no, LSKs nyhetsbrev, LSK Live og storskjerm
Event: Fanzone, LSKE TURNÉ (Æresgjesten) og inntil seks turneringer

SAMFUNNSENGASJEMENT

MOT
Gatelag
Unified-lag
Barneavdelingen på A-hus
Junioraksjonen

MEDIA

En av Norges med profilerte klubber i TV: Eurosport, NRK, TV 2, TV 2 Zebra, + +
En av Norges med profilerte klubber i avis: både lokalt og nasjonalt

NÆRMILJØAKTIVITETER

10 stk treninger ute hos klubber på Romerike, der LSK i tillegg trener barna hos klubbene man besøker, trenerforum, med mer
Deltakelse av spillere på ulike fotballskoler, fotballavslutninger etc
«Æresgjesten». Et konsept der vi reiser ut og besøker klubbene og de besøker oss på Åråsen.

HOVEDPARTNERE

AKTIVITETER

- 2 deltakere på LSKs KICK-OFF
- 2 deltakere på MØTEFORUM LSK (kostnadsfritt)
- 2 deltakere på MØTEFORUM ROMERIKE (kostnadsfritt)
- 2 deltakere på MØTEFORUM BYGG- OG ANLEGG (kostnadsfritt)
- 2 deltakere på 6 FROKOSTMØTER i løpet av avtaleåret (Gjennomføres ute hos partnere eller på Åråsen)
- 1 deltaker på LSK DØRÅPNER-KONSEPT (5-8 møter pr år) **NYHET!**
- 2 deltakere på LSK FAGSEMINAR (2-4 møter pr år) **NYHET!**
- 2 deltakere på JULEFROKOST
- 2 deltakere på NETTVERKSTUR (alt inkludert)
- 2 deltakere på BORTEKAMPTUR (alt inkludert)
- Din bedrift kan stille med 1 lag i LSKs SPONSORTURNERING
- Din bedrift kan stille med inntil 6 personer på LSK-OPEN
- Din bedrift kan stille med 1 lag i LSKs GOLFSERIE
- Dere vil bli invitert til EKSKLUSIVE FAMILIEDAGER i året for alle barn tilknyttet til ansatte i din bedrift på Åråsen i løpet av sesongen

PROFILERING

- Navnprofilering sponsortavle ved VIP-inngang
- Annonsering på lsk.no med link til egen side, 2 uker
- 480 sekunder LED-boards reklame 200 meter
- Storskjerm reklame, 1 kamp
- 6 meter fastskilt på Åråsen (TV-sone)
- Logo i forbindelse med kampannonser, på intervjuvegg og på forsiden lsk.no

HOSIPTALITY

- 6 VIP-billetter i LSK-restauranten
- 4 sesongkort
- Kan benytte spillere inntil 4 ganger i året
- Kan benytte en trener eller leder 1 gang i året
- Kan benytte møterom på Åråsen inntil 4 ganger i året
- 2 stk signerte drakter
- Puma-kit for 2 personer

AVTALETID: MIN. 2-3 ÅR – PRIS ETTER AVTALE

PRESTASJONS Bonus:

- 1. Plass i CUPFINALE: Kr 100.000
- 2. Plass i CUPFINALE: Kr 50.000
- GULL: Kr 100.000
- SØLV: Kr 50.000
- BRONSE: Kr 20.000
- MÅLScore: Kr 500 pr mål
- VIERLSK-KAMPEN: Kr 5 pr tilskuer

BRANSJEEKSKLUSIVITET

GULLKLUBBEN

AKTIVITETER

- 2 deltakere på LSKs KICK-OFF
- 2 deltakere på MØTEFORUM LSK (kostnadsfritt)
- 2 deltakere på MØTEFORUM ROMERIKE (kostnadsfritt)
- 2 deltakere på MØTEFORUM BYGG- OG ANLEGG (kostnadsfritt)
- 2 deltakere på 6 FROKOSTMØTER i løpet av avtaleåret (Gjennomføres ute hos partnere eller på Åråsen)
- 1 deltaker på LSK DØRÅPNER-KONSEPT (5-8 møter pr år) **NYHET!**
- 2 deltakere på LSK FAGSEMINAR (2-4 møter pr år) **NYHET!**
- 2 deltakere på JULEFROKOST
- 1 deltaker på NETTVERKSTUR – egenandel inntil 2500,-
- 1 deltaker på BORTEKAMPTUR – alt inkludert
- Din bedrift kan stille med 1 lag i LSKs SPONSORTURNERING
- Din bedrift kan stille med inntil 4 personer på LSK-OPEN
- Din bedrift kan stille med 1 lag i LSKs GOLFSERIE
- Dere vil bli invitert til EKSKLUSIVE FAMILIEDAGER i året for alle barn tilknyttet til ansatte i din bedrift på Åråsen i løpet av sesongen

PROFILERING

- Navnprofilering sponsortavle ved VIP-inngang
- Annonsering på lsk.no med link til egen side, 1 uke
- 240 sekunder LED-boards reklame 200 meter
- 6 meter fastskilt på Åråsen (lokal sone)

HOSIPTALITY

- 4 VIP-billetter i LSK-restauranten
- 4 sesongkort
- Kan benytte spillere inntil 4 ganger i året
- Kan benytte en trener eller leder 1 gang i året
- Kan benytte møterom på Åråsen inntil 2 ganger i året
- 1 stk signert drakt
- Puma-kit for 1 person

AVTALETID: MIN. 2 ÅR PRIS FRA: KR 500.000,-

PRESTASJONS Bonus:

- 1. Plass i CUPFINALE: Kr 50.000
- 2. Plass i CUPFINALE: Kr 25.000
- GULL: Kr 50.000
- SØLV: Kr 30.000
- BRONSE: Kr 15.000
- MÅLScore: Kr 300 pr mål
- VIERLSK-KAMPEN: Kr 3 pr tilskuer

SØLVKLUBBEN

AKTIVITETER

- 2 deltakere på LSKs KICK-OFF
- 2 deltakere på MØTEFORUM LSK (egenandel overnatting og mat)
- 2 deltakere på MØTEFORUM ROMERIKE (egenandel)
- 2 deltakere på MØTEFORUM BYGG- OG ANLEGG (egenandel)
- 2 deltakere på 6 FROKOSTMØTER i løpet av avtaleåret (Gjennomføres ute hos partnere eller på Åråsen)
- 1 deltaker på LSK DØRÅPNER-KONSEPT (5-8 møter pr år) **NYHET!**
- 1 deltaker på LSK FAGSEMINAR (2-4 møter pr år) **NYHET!**
- 2 deltakere på JULEFROKOST
- 1 deltaker på NETTVERKSTUR – egenandel inntil 6000,-
- 1 deltaker på BORTEKAMPTUR – egenandel inntil 2500,-
TILKOMMER **NYHET!**
- Din bedrift kan stille med 1 lag i LSKs SPONSORTURNERING
- Din bedrift kan stille med inntil 2 personer på LSK-OPEN
- Din bedrift kan stille med 1 lag i LSKs GOLFSERIE
- Dere vil bli invitert til EKSKLUSIVE FAMILIEDAGER i året for alle barn tilknyttet til ansatte i din bedrift på Åråsen i løpet av sesongen

PROFILERING

- Navnprofilering sponsortavle ved VIP-inngang
- Logo på lsk.no med link til egen side

HOSIPTALITY

- 2 VIP-billetter i LSK-restauranten
- 2 sesongkort

AVTALETID: 1-2 ÅR – PRIS FRA: KR 150.000,-

PRESTASJONS Bonus:

- 1. Plass i CUPFINALE: Kr 30.000
- 2. Plass i CUPFINALE: Kr 15.000
- GULL: Kr 30.000
- SØLV: Kr 20.000
- BRONSE: Kr 10.000
- MÅLScore: Kr 200 pr mål
- VIERLSK-KAMPEN: Kr 2 pr tilskuer

BRONSEKLUBBEN

AKTIVITETER

- 2 deltakere på LSKs KICK-OFF
- 2 deltakere på MØTEFORUM ROMERIKE (egenandel)
- 2 deltakere på JULEFROKOST
- 2 deltakere på 6 FROKOSTMØTER i løpet av avtaleåret (Gjennomføres ute hos partnere eller på Åråsen)
- Din bedrift kan stille med 1 lag i LSKs SPONSORTURNERING
- Din bedrift kan stille med inntil 1 person på LSK-OPEN
- Din bedrift kan stille med 1 lag i LSKs GOLFSERIE
- Dere vil bli invitert til EKSKLUSIVE FAMILIEDAGER i året for alle barn tilknyttet til ansatte i din bedrift på Åråsen i løpet av sesongen

PROFILERING

- Navnprofilering sponsortavle ved VIP inngang
- Logo på lsk.no med link til egen side

HOSIPTALITY

- 2 VIP-billetter i LSK-restauranten
- 2 sesongkort

AVTALETID: 1-2 ÅR – PRIS FRA: KR 80.000,-

PRESTASJONS Bonus:

- 1. Plass i CUPFINALE: Kr 20.000
- 2. Plass i CUPFINALE: Kr 10.000
- GULL: Kr 15.000
- SØLV: Kr 10.000
- BRONSE: Kr 7.500
- MÅLScore: Kr 200 pr mål

PARTNERNIVÅ	BRONSE	SØLV	GULL	HOVEDPARTNER
PRISER	80.000	150.000	500.000	FRA 1.000.000
VIP-BILLETTER I LSK-RESTAURANTEN	2	2	4	6
SESONGKORT	2	2	4	4
KICK-OFF	2 PERS	2 PERS	2 PERS	2 PERS
FROKOSTMØTER	2 PERS	2 PERS	2 PERS	2 PERS
JULEFROKOST	2 PERS	2 PERS	2 PERS	2 PERS
MØTEFORUM ROMERIKE	EGENANDEL	EGENANDEL	2 PERS	2 PERS
MØTEFORUM LSK		2 PERS (EGENANDEL)	2 PERS	2 PERS
MØTEFORUM BYGG & ANLEGG ROMERIKE (KUN FOR BYGG & ANLEGGSTRANSJEN)		EGENANDEL	2 PERS	2 PERS
LSK DØRÅPNER-KONSEPT		1 PERS	1 PERS	1 PERS
LSK FAGSEMINAR		1 PERS	2 PERS	2 PERS
NETTVERKSTUR		1 PERS (EGENANDEL)	1 PERS (EGENANDEL)	2 PERS
BORTEKAMPTUR		1 PERS (EGENANDEL)	1 PERS	2 PERS
LED-BOARDS - 200 METER			240 SEK	480 SEK
FASTSKILT ÅRÅSEN (TV/LOKAL-SONE)			LOKAL-SONE	TV-SONE
BRUK AV SPILLERE			4 GANGER	4 GANGER
ANNONSE HJEMMESIDE			1 UKE	2 UKER
FRI BENYTTELSE AV MØTEROM ÅRÅSEN			2 GANGER	4 GANGER
PUMA-KIT			1 PERSON	2 PERS
LAGBILDE I AKRYL			JA	JA
SIGNERT DRAKT			1	2
EKSKLUSIVITET				JA
BRUK AV TRENERE/LEDERE				1 GANG
STORSKJERM REKLAME				1 KAMP
KAN KJØPE SEG MED PÅ FØLGENDE AKTIVITETER:				
MØTEFORUM LSK	KR. 10.000 + OVERNATTING/MAT			
SKILT I LOKALSONE	JA	JA		
SKILT I TV-SONE	JA	JA		
LED BOARDS - 100 METER KORTSIDE	JA	JA		

**LSK HAR VÆRT SAMMENHENGENDE I
ØVERSTE DIVISJON SIDEN 1975**
PERIODENE 1953-1961 OG 1975- PR DD

ELITESERIEN

- GULL: 1989, 1986, 1977, 1976, 1959
- SØLV: 2001, 1996, 1994, 1988, 1985, 1983, 1978, 1960
- BRONSE: 1993, 1982, 1980

CUPEN

- GULL: 2017, 2007, 1985, 1981, 1978, 1977
- SØLV: 2005, 1992, 1986, 1980, 1958, 1955, 1953

UEFA-CUP

- 2. RUNDE: 2002, 2018
- 1. RUNDE: 1997, 1995, 1994, 1989, 1984

CHAMPIONS LEAGUE

2. KVALIFISERINGSRUNDE 2002

ROYAL LEAGUE

SØLV: 2006

OVER
1000,000
INNBYGGERE

CIRKA
100,000
TILSKUERE PER ÅR

6,500
TILSKUERE PER KAMP

3000
SESONGKORTHOLDERE

SOSIALE MEDIER

NORGES 5. MEST AKTIVE ELITESERIEKLUBB PÅ SOSIALE MEDIER

28,178
LIKER

8,677
FØLGERE

10,064
FØLGERE

1,000
REKKEVIDDE PER STORY

8,300
UNIKE BESØKENDE
UKE 14 - 2018

NETTVERKSJOBING

HVORDAN SKAL VI LYKKES

Lage gode konsepter og skreddersøm til de store bedriftene. Alle bedrifter ser på ROI og krever gode aktiviseringsforslag. Skape måleverktøy for omsetning i poolen. Være aktive som døråpnere/mer sammen med kundene i hverdagen.

**- EN 3-RETTERS INVESTERING
DU IKKE VIL ANGRE PÅ**

NETTVERK TIL FORRETT

Vi kan tilby våre samarbeidspartnere en av Norges beste nettverksarenaer. LSK Business Club består i dag av 140 store og mellomstore bedrifter fra næringslivet som bruker vårt nettverk til å knytte kontakter og skape merverdi for sin bedrift.

BUSINESS TIL HOVEDRETT

Målsetningen er at det skal være lønnsomt for alle å være en samarbeidspartner med LSK. Derfor gjennomfører vi en rekke aktiviteter i løpet av året for medlemmene - alltid med hovedfokus B2B.

FOTBALL TIL DESSERT

Våre hjemmekamper på Åråsen er desserten i vårt sponsorkonsept. Her skal du kunne pleie kunde-relasjoner. Potensielle kunder eller ansatte på en fantastisk og unik måte. Nyt god mat, spenning og sosialt samvær.

MØTEFORUM

Vi arrangerer tre forskjellige møteforum i løpet av året, et for KUN alle samarbeidspartnere i LSK, et der vi i tillegg inviterer øvrig næringsliv i regionen og et møteforum kun for bygg- og anleggsbransjen. Møteforum er en dag med effektive salgsmøter hvor alt er lagt til rette for at din bedrift skal treffe nye kunder og leverandører. Under et Møteforum samles 50-130 bedrifter med det til felles at de alle har potensielle bedriftskunder i samme region. I løpet av en dag får alle bedriftene som deltar i snitt 16 møter a 20 minutter med andre deltakerbedrifter.

FROKOSTMØTER

Det gjennomføres flere frokostmøter i løpet av året, ute hos partnere eller på Åråsen Konferansesenter. Aktivitetene inneholder sportslig oppdatering, foredrag med faglige og nyttige temaer, mingling og muligheter for enkeltmøter mellom deltakerne. Vi avslutter året alltid med en julefrokost for alle eksisterende, nye og potensielle sponsorer i desember. Agendaen vil omfatte planer kommende avtaleår, relasjonsbygging og nyttige, aktuelle temaer.

DØRÅPNER-KONSEPTET

Målet med nettverksturene er å gi hverandre «leads», dvs hjelpe hverandre til «å åpne dører» hos nye kunder/leverandører. Tanken om Givers Gain – den som gir, får noe igjen er gjeldende. Vi fokuserer på å bygge opp tiltro og skape tillit til hverandre: Når nettverksgruppen blir kjent med deg og du med alle de andre deltakerne, slik at alle forstår din kundenytt og hvilke kunder du søker, og kan aktivt anbefale deg videre i medlemmenes profesjonelle og personlige nettverk.

FAGSEMINARET

Målet med fagseminaret er å gi deltakerne faglig påfyll av aktuelle temaer. LSK henter inn eksterne foredragsholdere som skal gi deltakerne et godt utbytte av formiddagen.

FAMILIEDAGER

LSK ønsker også å involvere våre samarbeidspartners ansatte og familier. Vi gjennomfører to eksklusive arrangementer for disse i løpet av året. Eksempler er skidag i Varingskollen eller familiedag på Åråsen i forbindelse med en trening, der man kommer tett på LSKs spillere og trenere.

SPONSORTURNERING

LSKs sponsorturnering er blitt en tradisjonsrik fotballturnering for LSKs samarbeidspartnere. Turneringen gjennomføres i LSK-Hallen, med påfølgende bankett på Åråsen Konferansesenter. En unik mulighet til å bygge god lagånd blant ansatte som ser nytten av å være en del av LSKs nettverk.

FOTBALLKAMPER

LSK kan tilby deg som kunde mange type billett-kategorier både på Åråsen, LSKs bortekamper og ikke minst landskamper.

GOLFAKTIVITETER

Da det er en stor interesse for golf i LSKs sponsornettverk arrangerer LSK en rekke golfaktiviteter gjennom året i innland og utland.

NETTVERKSTURER

Relasjonsbygging er viktig for å lykkes i et nettverk. Vi er opptatt av at alle bedriftene kjenner hverandre godt, da vi vet at dette er med å bidra til mer business. For oss er det derfor viktig å legge til rette for gode aktiviteter der målsetningen er å bygge relasjoner mellom bedriftene i sponsorpoolen. I den forbindelse har våre samarbeidspartnere flere alternativer å velge mellom; nettverkstur til utlandet, nettverkstur i forbindelse med en av våre bortekamper i Norge, nettverkstur for kun bedrifter innen bygg og anlegg eller nettverkstur for de golfinteresserte.

ARENAREKLAME ÅRÅSEN

Fastskilt beste TV-sone	kr.	20.000,-	pr. meter
Fastskilt TV-sone (fra 5 meter mot lokalsone)	kr.	10.000,-	pr. meter
Fastskilt lokalsone	kr.	6.000,-	pr. meter
LED BOARDS langsida + begge kortsider - 200 meter	kr	6000,-	pr min
LED BOARDS langsida - 120 meter	kr	5000,-	pr min
LED BOARDS kortsida - 2 x 50 meter	kr	3500,-	pr min
LED BOARDS langsida - 45 meter	kr	2000,-	pr min

ARENAREKLAME LSK-HALLEN

Fastskilt TV-sone (1,5 x 5 m)	kr.	30.000,-
Fastskilt lokalsone (1,5 x 5 m)	kr.	15.000,-

ANNONSEMULIGHETER

Annonser LSK storskjerm			
Reklamefilm på storskjerm på stadion (max 4 pr kamp)	kr.	10.000,-	pr. kamp
Toppbanner (980x150)	kr.	10.000,-	14 dager
Andre strørrelser er også mulig å kjøpe			

VIP-PLASSER

LSK-restauranten (2 retters meny)	kr.	22.000,-	pr plass
LSK M-Tapas-konsept (spis så mye Tapas du orker før kamp)	kr.	18.500,-	pr plass
Kippes corner (spis så mye pølse og pizza du orker før kamp)	kr.	12.500,-	pr plass
Egen losje med plass til 18 personer	kr.	25.000,-	pr kamp

KAMPSPONSOR

Profilering med en reklamefilm på storskjerm	kr.	30.000,-	pr kamp
Profilering som dagens kampsponsor i forbindelse med LSKs kampannose.			
Høytalerreklame, dagens kampsponsor er...			
4 plasser i LSK-restauranten, 10 ordinære billetter, signert drakt			

MATCHBALLSPONSOR

Profilering på storskjerm	kr.	15.000,-	pr kamp
Høytalerreklame, dagens matchballsponsor er...			
4 plasser i Kippes corner, 6 ordinære billetter, signert matchball			

ANDRE MULIGHETER

1917-klubben – her har vi GULL-, SØLV- og BRONSE-klubben.
 Gull: Kr 1917 + 300,- pr mål
 Sølv: Kr 1917 + 100,- pr mål
 Bronse: Kr 1917

*Produksjonskostnader for arenareklame eller drakterklame kommer i tillegg.

VELKOMMEN MED PÅ LAGET!

TRULS TLF +47 928 93 196 | ROBERT TLF +47 907 75 186 | ESPEN TLF +47 900 42 761

GI ALT