

City of North Miami Beach 90th Anniversary Birthday Bash


SPONSORSHIP OPPORTUNITIES

City of North Miami Beach 90th Anniversary Birthday Bash


SATURDAY, OCTOBER 1st

8:00 PM – 11:00 PM


V.I.P. (opens at 7:00 PM)

**Street Festival (N.E. 19th Avenue)
Between 164th Street & 171st Street**

EVENT OVERVIEW

The City of North Miami Beach is turning 90 years old and will commemorate this milestone by hosting a “Birthday Bash” for it’s residents and the surrounding communities.

This seven block street festival is anticipated to draw thousands of people in a wide variety of demographics.


ANTICIPATED ATTENDANCE

7,000 plus

TARGETED AUDIENCE/DEMOGRAPHICS * (2010 Census Quick Facts)


The targeted audience is young adults aged 21 - 35. However, because this is a community celebration, people of all ages will attend.

Population	43,227
Avg. Household Income	\$42,526
Major Economic Base	- Healthcare - Retail
Median Age	36.4

PROJECTED AUDIENCE

Women	21 – 44	35 %
	45 – 64	15 %
	65 – Over	5 %
Men	21 – 44	30 %
	45 – 64	10 %
	65 – Over	5 %
Ethnicity	African American/Caribbean	45 %
	Hispanic	35 %
	Other	20 %


* Based on audience of other city events of this nature over the past year.

EVENT ACTIVITIES

FOOD & BEVERAGE

V.I.P. Experience

- “Taste of NMB” featuring many of the top restaurants in NMB and the surrounding area. This is a ticketed area. Paid admission is required.

General Admission

- Variety of the top food trucks in South Florida (open to the general public).

HISTORICAL & CULTURAL PRESENTATIONS

- “History Walk”. Experience the City of NMB, then and now...
- “City Pride” Exhibit. NMB Police cars and Public Works trucks on display...

Cultural presentations reflecting the diversity of NMB...

- Junkanoo Band
- Chinese Dragon/Shanghai Circus
- Local High School Band/Dance performance

GRAFFITI ARTIST

LUIS VALLE


EVENT ACTIVITIES

MUSIC & ENTERTAINMENT

- Ferris Wheel
- Fireworks Show


STAGE HOSTS


LIVE MUSICAL PERFORMANCES


Gypsy Lane


OFFICIAL SPONSOR

\$10,000

(Only 4 Exclusive Opportunities)


EXCLUSIVITY

- Designation as an Official Sponsor of North Miami Beach 90th Anniversary Birthday Bash.
- Category exclusivity. No competing sponsors within your industry will be associated with the event.

MARKETING RIGHTS AND PROMOTIONS

- On-site marketing rights for sampling, couponing and advertising. Includes 1 tent (10' x 10') 1 table and 2 chairs.
- Opportunity to do cross promotion with strategic partners or local retail outlet (requires prior approval from City).
- P.A. announcements/on-stage promotion. Tag slogan included.
- Promotions: Paraphernalia, t-shirts, raffle prizes, etc., given out at the main stage (provided by sponsor).

MEDIA AND PRINT COLLATERAL

- Inclusion in available media where applicable to include TV, radio and print.
- Full page ad (8.5" W x 11" H) in commemorative edition of "NMB Cityline" (direct mail with distribution of 18,000 copies).
- Inclusion in water & sewer bill promotion insert (8.5" W x 3.66" H). Distribution of approx. 20,000.
- Inclusion in event press releases recognized as an Official Sponsor of North Miami Beach 90th Anniversary Birthday Bash.
- Logo inclusion on 5,000 full color (5.5" W x 8.5" H) double-sided flyers distributed throughout NMB city facilities and local business community.
- Logo inclusion on 100 full color (11" W x 17" H) posters distributed throughout NMB city facilities and local business community.

PUBLIC RELATIONS

- Special on-stage presentation in recognition of your sponsorship.

OFFICIAL SPONSOR (continued)

(Only 4 Exclusive Opportunities)


SIGNAGE RIGHTS

- City will provide two (3' x 5') coroplast signs. Sponsor may supply up to four additional signs (no larger than 3' x 5') for display in prominent locations.
- Inclusion in main stage signage.
- Inclusion in limited City of NMB outdoor media (bus benches, bus shelters, digital displays, etc.).
- Inclusion in promotional banners and displays at City of NMB facilities and roadways.
- Inclusion in 4' x 4' A-Frame signs located throughout the City.

WEB AND INTERNET

- Web listing as an Official Sponsor of the City of North Miami Beach 90th Anniversary Birthday Bash.
- Web and internet presence to include: NMB TV
- Full page ad (8.5" W x 11" H) in commemorative edition (digital version) of "NMB Cityline" (includes hyperlink).
- Inclusion in e-mail blasts promoting the event.

SOCIAL MEDIA

- Inclusion in the City of North Miami Beach 90th Anniversary Birthday Bash event page (Facebook) and other social media to include You Tube, Instagram and Twitter.

HOSPITALITY

- V.I.P/Hospitality. Includes limited number of food and beverage tickets and V.I.P. parking.

OFFICIAL MEDIA SPONSOR

(Minimum Trade of \$15,000 Value in Media Inventory)


EXCLUSIVITY

- Designation as an Official Media Sponsor of North Miami Beach 90th Anniversary Birthday Bash.
- Category exclusivity. No competing sponsors within your industry will be associated with the event.

MARKETING RIGHTS AND PROMOTIONS

- On-site marketing rights for sampling, couponing and advertising. Includes 1 tent (10' x 10') 1 table and 2 chairs.
- Opportunity to do cross promotion with strategic partners or local retail outlet (requires prior approval from City. Does not include pass through rights).
- Opportunity for media personality to be recognized on stage by MC. Includes brief speaking opportunity.
- P.A. announcements/on-stage promotion. Tag slogan included.
- Promotions: Paraphernalia, t-shirts, raffle prizes, etc., given out at the main stage (provided by sponsor).

MEDIA AND PRINT COLLATERAL

- Inclusion in available media where applicable to include TV, radio and print.
- Half page ad (8.5" W x 5.5" H) in commemorative edition of "NMB Cityline" (direct mail with distribution of 18,000 copies).
- Inclusion in event press releases recognized as an Official Media Sponsor of North Miami Beach 90th Anniversary Birthday Bash.
- Logo inclusion on 5,000 full color (5 ½" W x 8 ½" H) double-sided flyers distributed throughout NMB city facilities and local business community.
- Logo inclusion on 100 full color (11" W x 17" H) posters distributed throughout NMB city facilities and local business community.

OFFICIAL MEDIA SPONSOR (continued)


PUBLIC RELATIONS

- Special on-stage presentation in recognition of your sponsorship.

SIGNAGE RIGHTS

- Signage rights. City will provide one (3' x 5') coroplast signs. Sponsor may supply up to four additional signs (3' x 5') for display in prominent locations.

WEB AND INTERNET

- Web listing as an Official Media Sponsor of the City of North Miami Beach 90th Anniversary Birthday Bash.
- Inclusion in the City of North Miami Beach 90th Anniversary Birthday Bash event page (Facebook) and other social media to include You Tube and Twitter.
- Half page ad (8.5" W x 5.5" H) in commemorative edition (digital version) of "NMB Cityline" (includes hyperlink).
- Web and internet presence to include: NMB TV

SOCIAL MEDIA

- Inclusion in the City of North Miami Beach 90th Anniversary Birthday Bash event page (Facebook) and other social media to include You Tube, Instagram and Twitter.

HOSPITALITY

- V.I.P./Hospitality. Includes limited number of food and beverage tickets and V.I.P. parking.

OFFICIAL PRODUCT

\$5,000


EXCLUSIVITY

- Designation as an Official Product of the City of North Miami Beach 90th Anniversary Birthday Bash.
- Category exclusivity. No competing sponsors within your industry will be associated with the event.

MARKETING RIGHTS AND PROMOTIONS

- On-site marketing rights for sampling, couponing and advertising. Includes 1 tent (10' x 10') 1 table and 2 chairs.
- Opportunity for customized product displays and integration in event plan/festivities in prominent location.
- Opportunity to do cross promotion with strategic partners or local retail outlets (requires prior approval from City).
- Opportunity to create a PROMO CODE and/or special offers associated with the City of North Miami 90th Anniversary Birthday Bash.
- P.A. announcements/on-stage promotion. Tag slogan included.

MEDIA AND PRINT COLLATERAL

- Quarter page ad (5" W x 4" H) commemorative edition of "NMB Cityline" (direct mail with distribution of 18,000 copies).
- Inclusion in event press releases recognized as an Official Product of the City of North Miami Beach 90th Anniversary Birthday Bash.


SOCIAL MEDIA

- Inclusion in the City of North Miami Beach 90th Anniversary Birthday Bash event page (Facebook) and other social media to include You Tube, Instagram and Twitter.

SIGNAGE RIGHTS

- City will provide one (3' x 5') coroplast sign. Sponsor may supply up to two additional signs (3' x 5').

OFFICIAL PRODUCT (continued)


WEB AND INTERNET

- Web listing as an Official Product of the City of North Miami Beach 90th Anniversary Birthday Bash.
- Quarter page ad (5" W x 4" H) in commemorative edition (digital version) of "NMB Cityline" (includes hyperlink).
- Web and internet presence to include: NMB TV

SOCIAL MEDIA

- Inclusion in the City of North Miami Beach 90th Anniversary Birthday Bash event page (Facebook) and other social media to include You Tube, Instagram and Twitter.

HOSPITALITY

- V.I.P./Hospitality. Includes limited number of food and beverage tickets and V.I.P. parking.


SUPPORTING SPONSOR

\$1,000


MARKETING RIGHTS AND PROMOTIONS

- On-site marketing rights for sampling, couponing and advertising. Includes 1 tent (10' x 10') 1 table and 2 chairs.
- P.A. announcements/on-stage promotion. Tag slogan included.

SIGNAGE RIGHTS

- City will provide one (3' x 5') coroplast sign to be displayed at the event.

HOSPITALITY

- V.I.P/Hospitality. Includes limited number of food and beverage tickets and V.I.P. parking.


FOR MORE INFORMATION


Please contact the Team at the City of North Miami Beach

Nicole Gomez, Chief of Staff

nicole.gomez@citynmb.com

(305) 948-2986

**Robbie Walker, Sponsorship & Marketing Partnerships
Florida Municipal Marketing**

rwalker@floridamunicipal.com

(561) 602-1251