

PARTNERSHIP
RUNS TO WIN
OVERS LEFT
RATE ACHIEVED
RATE REQUIRED
YOUR BRAND HERE

COMMERCIAL PARTNER

Harness the power
of a cricket partnership

Are you looking to...

- ✓ Increase brand awareness?
- ✓ Drive loyalty?
- ✓ Create new reasons to engage with your customers?
- ✓ Develop compelling content?
- ✓ Build PR stories about your organisation?
- ✓ Develop your corporate hospitality offering?
- ✓ Work with sporting icons?
- ✓ Create memorable content and 'moments' for your brand?

The perfect solution: a world class cricket partnership

Watch the video here >

Exclusive sponsorship opportunities from Expat Sport at ICC Academy

As an official commercial partner of ICC Academy, Expat Sport offers brand partnerships at the heart of global cricket

ICC Academy is a world class cricket facility with high profile opportunities to strengthen market awareness of your products and highlight your position as key industry leader

ICC Academy sponsors gain:

Access | Credibility | Engagement | Success

ICC Academy

"To Become and Remain the World's Leading Cricket Development"

ICC Academy, Dubai Sports City

ICC Academy is the world's leading cricket development, education and performance institute.

Over 5,000 adults regularly playing in leagues and tournaments

45 professional teams and 15 international teams played at ICCA in the last 12 months

Over 2,000 children coached with over 160,000 hours of participation

90% of the world's top players have trained at ICCA, gaining attention from global media.

Why ICC Academy?

Strengthen your company's association with cricket

Reach an influential audience of families, executives, professional and international cricket teams.

Access diverse partnership opportunities that appeal to a wide range of companies.

ICC Academy - SPIA Silver Winners Best Outdoor and Recreation Facility

[< Watch the video here](#)

Breadth of Opportunity: Naming Rights

The [your brand] ICC Academy:

A small sample of benefits include:-

- Extensive **branding** across all indoor and outdoor areas
- **Participate** – enter two teams into every tournament/indoor league
- Invite your VIP customers to meet their **cricketing heroes**
- **Collect data** and offer **product samples** to ICC Academy visitors
- Free use of ICC **Academy pitches** and training areas
- **VIP passes** to all matches, events, tournaments and functions

Breadth of Opportunity: ICC Academy Warriors

Naming rights: [your brand] ICC Academy Warriors

- An annual open coaching programme for boys and girls under 18 as well as adults
- Target more than 65,000 cricket-loving families every year
- Holiday camps and international tours, giving a wider reach:
 - Your logo on all player and coach uniforms
 - Branding across the Academy facility: indoor centre, ovals and training areas
 - Branding on programme collateral, in press and all online channels
 - Use of ICCA venue to host your events and cricket tournaments
 - Press announcement regarding your sponsorship
 - Access to ICC Academy's network of teams and players

Breadth of Opportunity: Venue Branding

Display your brand to thousands of cricket fans and professionals

Profit from the ICC Academy's daily exposure on TV, press and social media

Associate your company with sporting legends and international teams

BRANDING OPPORTUNITIES INCLUDE:

- Oval 1 and 2 - boundary boards 3m x 0.6m
- Indoor Nets - banners 3m x 1m
- Backdrops to 34 outdoor nets
- Whole back wall of outdoor cricket court
- Pavillion Clocks

PARTNERSHIP
RUNS TO WIN
OVERS LEFT
RATE ACHIEVED
RATE REQUIRED

YOUR BRAND HERE

Breadth of Opportunity: Schools Programme

Complimentary cricket coaching to school children throughout the UAE

ICC certified coaches visit schools to develop children's skills

Corporate Social Responsibility Initiative

Company logo on all coaching clothing

Naming rights: e.g. The "Brand" Schools Programme

Option to advertise at all school sessions e.g. roll-up banners, use of company mascot

Option to brand cricket equipment used at the sessions

[Watch the video here >](#)

Breadth of Opportunity: Master Class

Invite customers to a master class from a cricket icon

Associate your brand with an international cricketer

Amplify in promotions, incentives and marketing activations to engage your target audience.

Receive a branded video edit of your Master Class; use in your marketing to consolidate your reputation as a supporter of cricket

Stand out from the competition; offer a unique and engaging prize and deliver rich content for your company.

[Watch the video here >](#)

Harness the Power

As sponsor, you also gain access to:

PR in international media to the value of AED 2,000,000

Hundreds of logo locations, including signage, stumps, banners and staff uniforms

Press conferences

Team and player meet and greet

VIP passes to events

Event hosting, customer entertainment and employee engagement

16,000 Twitter followers, 31,300 Facebook fans

Virat Kohli,
Indian international cricketer:
“I’m thoroughly impressed with these facilities”

Loved by brands

“We have a very large community in this country that are just passionate about cricket. This is our way of connecting with our community in a much more meaningful way, which we cannot do on a TV campaign.”

Tarun Sablok,
Marketing Manager, Coca-Cola

[Watch the video here >](#)

Other partners include: Nissan, Landmark Group, BLK, Sprite, MoneyGram, Emirates and Starsports

About Expat Sport

As official commercial partners of ICC Academy, we help brands tailor sponsorships to suit them perfectly.

We are here to support and guide you throughout the partnership and to maximise your opportunities.

For example, when international players train at ICCA we will ensure they are photographed/filmed in front of your brand

As official agents for world class sporting events, we can compliment your ICC Academy partnership with access to sought-after events locally and internationally – from major tournaments to sports dinners.

For further details or to arrange a site visit:-

TELEPHONE:

Alan: 050 282 6525

Stuart: 050 558 8467

Expat Sport, 801 Concord Tower,
Media City, Dubai.

Email: info@expatsport.com

