

GREEK MARITIME

— GOLF EVENT —

September 4-6, 2020 / Costa Navarino

Greek Maritime Golf Event

- An annual **2-day golf tournament** addressed exclusively to leading **executives of the shipping community**, supporting a good cause.
- The event is a **constant meeting point for Greek and International shipping executives** that share a passion for golf, providing them with an **opportunity to discuss the challenges of the maritime industry** in a relaxed environment.

About the Event

- A first-class, **18-hole golf tournament** that brings passionate golfers of the Greek and International maritime industry together.
- **80 leading executives** of the maritime industry form **teams of 4 players** with a **maximum participation of 20 teams**, by invitation.

The tournament comprises **First, Second and Third Place team awards**, as well as **longest drive** and **closest to the pin awards**.

Day 1 Event Outline – Saturday 5th of September

GREEK MARITIME
GOLF EVENT

08:30 – 09:30

Registration at The Dunes Course Club House

09:30

Meeting at the Driving Range / Briefing at The Dunes Course

10:00

Shot-gun Scramble (3/4 hcp) at The Dunes Course

11:00 – 12:30

Golf Clinic & Putting Competition / Beach Yoga (for Non-Golfers)

19:00 – 20:00

Welcome Cocktail at Symbol Hall, House of Events

20:00 – 20:30

Prize Giving Ceremony at The Great Hall, House of Events

20:30

Dinner

Day 2 Event Outline - Sunday 6th of September (Optional Participation)

08:30

Arrival at The Bay Course

08:30 – 09:30

Meeting point at the Driving Range / Briefing at The Bay Course

10:00

Two (2) ball better ball (3/4 hcp) at The Bay Course

15:30

Prize – Giving Ceremony

GREEK MARITIME
GOLF EVENT

Texas Scramble (3/4 hcp)

- Competition format that **rewards both team and individual performance** using the Stableford format as a basis for scoring.
- With Texas Scramble **each team member tees off at each hole**. The **players select the best tee shot**, then each member places his/her ball within 1 club length from this point and plays out the hole with his/her own ball.

A wide-angle photograph of a golf course. In the foreground, a golfer in a white shirt and dark shorts is bent over, preparing to putt on a green. To the left of the golfer, a white flagstick with a flag is planted in the grass. In the background, there are two white golf carts parked on a path, and a person standing nearby. The landscape is lush with green grass and trees, with rolling hills and mountains visible in the distance under a clear sky.

2 ball better ball (3/4 hcp)

- Each player plays a normal game of stableford and the best score out of 2 counts on every hole.

Golf Clinic

- Session led by a **PGA Professional** that **will teach participants** the **basic etiquette and rules** of golf.
- An activity that **promotes the ultimate enjoyment of golf** while learning the **fundamentals** of the **full swing, chipping and putting**.
- An **introduction** to the **most suitable golfing equipment** for each participant.

EXPOSURE METHODS

GREEK MARITIME
— GOLF EVENT —

EXPOSURE METHODS

**Corporate Logo Placement on
Indoor / Outdoor Backdrops**

EXPOSURE METHODS

Placement of Flags at the
Range Practice Area

EXPOSURE METHODS

Logo Placement on
Roll-Up Banners

Sponsors Banners at Closest to the Pin Area

EXPOSURE METHODS

Corporate Logo Stickers on Golf Buggies

EXPOSURE METHODS

Branded Materials to be Distributed to all Participants
(Polo Shirts, Hat, Sleeveless Jacket etc.)

EXPOSURE METHODS

Distribution of Branded Promotional Materials through Gift Bags.

SPONSORSHIP PACKAGES

A. Maritime Sponsors

Platinum Sponsor (€20.000 + VAT) – 1 Total Sponsor

Golden Sponsors (€12.500 + VAT) – 3 Total Sponsors

Silver Sponsors (€7.500 + VAT) – 3 Total Sponsors

Official Sponsors (€5.000 + VAT)

Official Supporters (€3.000 + VAT)

B. Non - Maritime Sponsors

Signature Sponsors (€10.000 + VAT)

Official Sponsors (€5.000 + VAT)

Official Supporters (€3.000 + VAT)

A. Maritime Sponsors

Sponsorship Benefits	Platinum Sponsor (20.000 EUR + VAT)
Provision of Rooms & Registrations	<ul style="list-style-type: none">• 12 Players (3 teams) on a complimentary basis.• 8 additional invitations for the Gala and Awards Ceremony.• Two (2) Double-Rooms for 2 nights at Costa Navarino.
 Corporate Logo Placement	<ul style="list-style-type: none">• On the roll-up banners near the registration desk along with the “Platinum Sponsor” descriptor.• On the Sponsors’ Banner near the Closest to the Pin Area and the Club House’s Main Entrance.• On the outdoor backdrop located on high-visibility areas of the courses.• On the backdrop of the Gala & Awards ceremony.• On the roll-up banner displayed at the Dinner Lounge along with the “Platinum Sponsor” descriptor.• On the roll-up banner near the farewell desk along with the “Platinum Sponsor” descriptor.• Corporate Logo Stickers on 3 Golf Buggies.
Branding & Marketing Opportunities	<ul style="list-style-type: none">• Distribution of branded materials in gift bags.• Right to Place 5 Flags at the Range Practice Area.• Promotion through digital Materials (Website and Social Media).• Inclusion in Press Releases and Print Materials.• Recognition as a “Platinum Sponsor” during the Awards Ceremony.• Presentation of the First (1st) Place Team Award.• Priority to serve as a “Platinum Sponsor” in the following edition of the event.

A. Maritime Sponsors

Sponsorship Benefits	Golden Sponsors (12.500 EUR + VAT)
Provision of Rooms & Registrations	<ul style="list-style-type: none">• 8 Players (2 Teams) on a complimentary basis.• 8 additional invitations for the Gala and Awards Ceremony.• One (1) double-room for 2 nights at Costa Navarino.
Corporate Logo Placement	<ul style="list-style-type: none">• On the roll-up banner near the registration desk along with the “Golden Sponsor” descriptor.• On the Sponsors' Banner near the Closest to the Pin Area and the Club House's Main Entrance.• On the outdoor backdrop located on high-visibility areas of the courses.• On the backdrop of the Gala & Awards ceremony.• On the roll-up banner displayed at the Dinner Lounge along with the “Golden Sponsor” descriptor.• On the roll-up banner near the farewell desk along with the “Golden Sponsor” descriptor.• Corporate Logo Stickers on 2 Golf Buggies.
Branding & Marketing Opportunities	<ul style="list-style-type: none">• Distribution of branded materials in gift bags.• Right to Place 4 Flags at the Range Practice Area.• Promotion through digital Materials (Website and Social Media etc).• Inclusion in Press Releases and Print Materials.• Recognition as a “Golden Sponsor” during the Awards Ceremony.• Presentation of the Second (2nd) Place Team Award.• Priority to serve as a “Golden Sponsor” in the following edition of the event.

A. Maritime Sponsors

Sponsorship Benefits	Silver Sponsors (7.500 EUR + VAT)
Provision of Rooms & Registrations	<ul style="list-style-type: none">• 4 Players (1 Team) on a complimentary basis.• 4 additional invitations for the Gala and Awards Ceremony.• One (1) double-room for 2 nights at Costa Navarino.
Corporate Logo Placement	<ul style="list-style-type: none">• On the roll-up banner near the registration desk along with the "Silver Sponsor" descriptor.• On the Sponsors' Banner near the Closest to the Pin Area and the Club House's Main Entrance.• On the outdoor backdrop located on high-visibility areas of the courses.• On the backdrop of the Gala & Awards ceremony.• On the roll-up banner displayed at the Dinner Lounge along with the "Silver Sponsor" descriptor.• On the roll-up near the farewell desk along with the "Silver Sponsor" descriptor.• Corporate Logo Stickers on the golf team's Golf Buggy.
Branding & Marketing Opportunities	<ul style="list-style-type: none">• Distribution of branded materials in gift bags.• Right to Place 3 Flags at the Range Practice Area.• Promotion through digital Materials (Website and Social Media etc).• Inclusion in Press Releases and Print Materials.• Recognition as a "Silver Sponsor" during the Awards Ceremony.• Presentation of the Third (3rd) Place Team Award.

GREEK MARITIME
— GOLF EVENT —

B. Non - Maritime Sponsors

Sponsorship Benefits	Signature Sponsors (10.000 EUR + VAT)
Room Provision & Gala Invitations	<ul style="list-style-type: none">• One (1) double-room for 2 nights at Costa Navarino.• Invitation for the Gala & Awards Ceremony.
Corporate Logo Placement	<ul style="list-style-type: none">• On the roll-up banner near the registration desk along with the "Signature Sponsor" descriptor.• On the Sponsors' Banner near the Closest to the Pin Area and the Club House's Main Entrance.• On the outdoor backdrop located on high-visibility areas of the courses.• On the backdrop of the Gala & Awards ceremony.• On the roll-up banner displayed at the Dinner Lounge along with the "Signature Sponsor" descriptor.• On the roll-up banner near the farewell desk along with the "Signature Sponsor" descriptor.• Corporate Logo Stickers on 1 Golf Buggy.
Branding & Marketing Opportunities	<ul style="list-style-type: none">• Distribution of branded materials in gift bags.• Right to Place 3 Flags at the Range Practice Area.• Promotion through digital Materials (Website and Social Media etc).• Inclusion in Press Releases and Print Materials.• Recognition as a "Signature Sponsor" during the Awards Ceremony.

Maritime & Non – Maritime Sponsors

Sponsorship Benefits	Official Sponsors (5.000 EUR + VAT)
Room Provision & Gala Invitations	<ul style="list-style-type: none">• One (1) double-room for 1 night at Costa Navarino.• Invitation for the Gala & Awards Ceremony.
Corporate Logo Placement	<ul style="list-style-type: none">• On the roll-up banner near the registration desk along with the “Official Sponsor” descriptor.• On the outdoor backdrop located on high-visibility areas of the courses (5x).• On the backdrop of the Gala & Awards ceremony (3x).• On the roll-up banner displayed at the Dinner Lounge along with the “Official Sponsor” descriptor.• On the roll-up banner near the farewell desk along with the “Official Sponsor” descriptor.
Branding & Marketing Opportunities	<ul style="list-style-type: none">• Distribution of branded materials in gift bags.• Right to Place 2 Flags at the Range Practice Area.• Promotion through digital Materials (Website and Social Media etc).• Inclusion in Press Releases and Print Materials.

Maritime & Non – Maritime Sponsors

Sponsorship Benefits	Official Supporters (3.000 EUR + VAT)
Gala Invitations	<ul style="list-style-type: none">• Invitation for the Gala & Awards Ceremony.
Corporate Logo Placement	<ul style="list-style-type: none">• On the roll-up banner near the registration desk along with the “Official Supporter” descriptor.• On the outdoor backdrop located on high-visibility areas of the courses (3x).• On the backdrop of the Gala & Awards ceremony (2x).• On the roll-up banner displayed at the Dinner Lounge along with the “Official Supporter” descriptor.• On the roll-up banner near the farewell desk along with the “Official Supporter” descriptor.
Branding & Marketing Opportunities	<ul style="list-style-type: none">• Right to Place one (1) Flag at the Range Practice Area.• Promotion through digital Materials (Website and Social Media etc).• Inclusion in Press Releases and Print Materials.

Communication Sponsors & Publicity

- **15 Communication Sponsors**
covering News, Maritime &
Shipping, Sports and Tourism.
- **10 Months of Communication.**

GREEK MARITIME
— GOLF EVENT —

TradeWinds
The Global Shipping News Source

100 H KATHMERINH

SPORtime

NAYTIKA XPONIKA

ELNAVI
MONTHLY SHIPPING REVIEW
WWW.ELNAVI.GR

ONDECK
International Yachting Magazine

SPORT 24

HUFFPOST
GREECE

news
24 7 | 88.6^{fm}

CLICKATLIFE

maritimes.gr

HELLENIC
SHIPPING NEWS WORLDWIDE

nafsgreen.gr
World Shipping news

EMEAgr

gtp | GREEK
TRAVEL
PAGES

Golfing for a Good Cause

- The **Greek Maritime Golf Event** will support a **Non-Profit Organisation** by fundraising during golfing activities.
- Participants will be allowed to purchase **two (2) additional mulligans at the price of €25** each and the **proceeds** of this initiative will be **donated to the supported Non-Profit Organisation**.
- **Golfers** that **purchased additional mulligans** will also **receive lottery tickets for the event's fundraising competition** during the Gala & Awards Ceremony. These **lottery tickets** will be **eligible to win in all draws, including the final draw** that offers the event's most **premium gift**.

Fundraising at the Gala & Awards Ceremony

- The **Good Cause** of the event is **also supported through lottery tickets** being sold at the **Gala & Awards Ceremony** of the **Greek Maritime Golf Event** with the aim of **further supporting a Non-Profit Organisation**.
- In 2019, participants raised more than **6.000 Euros for “Together for Children Foundation”** during the Gala & Awards Ceremony fundraiser.

GREEK MARITIME

— GOLF EVENT —