

SBC SPONSORSHIP FORUM

The **SBC Sponsorship Forum** is part of the wider **Betting on Football** conference (**BOFCON 2018**). The specialist forum is an invite-only, industry-first forum for Football Clubs and Bookmakers / Gaming Brands to **discuss and explore opportunities around football sponsorship**.

The event is organised by **SBC Events**, hosted by former Chief Commercial Officer of AC Milan, **Jaap Kalma**, and supported by **Peter Halpin** and **Kieran Foley**. As part of the programme, we will facilitate introductions between Clubs and Bookmakers by matching available opportunities with pre-screened bookmakers' interests.

WHY FOOTBALL CLUBS SHOULD ATTEND

- Network and build relationship with decision makers from the bookmakers
- Learn about opportunities from the betting industry, such as regional betting partnerships and regulatory restrictions
- Explore with industry experts how to make betting partnerships more effective
- Enhance your understanding of what this key customer demographic is looking for in terms of marketing
- Discuss sponsorship opportunities with bookmakers

WHY BOOKMAKERS / GAMING BRANDS SHOULD ATTEND

- Network and do business with leading European Football Clubs
- Explore directly with football clubs the most effective rights and assets for betting partnerships
- Learn from industry experts through case studies about sponsorship activation and maximising ROI
- Discover available sponsorship opportunities in key markets

EVENT TESTIMONIALS

Dave Gal
CEO
Betcart

Jesper Kärrbrink
CEO
Mr Green

Niels Erik Folmann
CEO
Danske Spil

Fabio Schiavolin
CEO
SNAI

“The Betting on Football 2017 conference at Stamford Bridge provided the platform to negotiate a 'landmark deal' with the now 12-time European champions Real Madrid.

Our strategy has always been driven by a desire to stand out from the crowd and deliver excellent user experience. This is a partnership to make others take note, and one that is built to last. We can't wait to address the entire sports betting industry alongside Real Madrid at Betting on Football 2018.”

“SBC Events are here to stay. Great networking and seminar focus. With focus on sports betting the exhibition was also very targeted and you basically found something interesting around every corner.

Very impressed with the high number of attendees across betting and sports industries, making it possible to have a lot of productive meetings in just two days.”

“I had two amazing days at Stamford Bridge. BOF 2017 offered the perfect mix of great sessions and relevant business meetings. It's probably the best industry event I've attended to date.”

Danske Spil

“A conference like Betting on Football for bookmakers is very important because of the possibility to network, and to get in touch with football clubs and state of the art development in technology.”

SBC SPONSORSHIP FORUM - FULL AGENDA

THURSDAY 22 MARCH - PART 1

10:15 - 10:30	SNAPSHOT - Sponsorship in football A look at the current state of play around gambling sponsorship in football
10:30 - 11:00	The Power of the Premier League A look at the history of gambling shirt sponsorship in England; from Betfair to ManBetX
11:00 - 11:20	Introduction Break
11:20 - 11:50	Measuring marketing - how to calculate ROI beyond customer acquisition An analysis of how betting operators measure success and how football clubs can provide those metrics. Can we calculate a holistic ROI? Do one season deals make sense?
11:50 - 12:10	Introduction Break
12:10 - 12:50	PANEL: Global product - the opportunities surrounding regional partnerships The larger clubs are able to offer regional partnerships - are these as valuable as shirt sponsorships? What are the advantages and opportunities around regional partnerships?
12:50 - 14:00	Lunch & Networking

THURSDAY 22 MARCH - PART 2

14.00 - 15:00	LEAGUE POSITION - ROUND TABLE DISCUSSIONS 30 minute roundtable sessions on four of the major football leagues La Liga - Spain, Serie A - Italy, EPL - England, EFL - England
15.00 - 15.30	Introduction Break
15:30 - 16:00	Public perception - tackling negative connotations How can clubs and betting brands work together to tackle match fixing and problem gambling issues? Should social responsibility initiatives be included as part of sponsorship packages? Player education on anti-match fixing schemes?
16:00 - 16.30	ACTIVATION - The creative ways of engaging with an existing fan base 3 x 10 min case studies on marketing objectives and making sponsorship work Content Strategy - Offline marketing
16.30 - 17.00	Introduction Break
17.00 - 17.30	Big Data, social networks and the evolving nature of partnerships A look at the reach of clubs on social media and how their data is used to the benefit of promoting betting partners.
17:30 - 18:30	Networking Drinks for SBC Sponsorship Forum Delegates @Frankies
19:00 - 22:00	Dinner for SBC Sponsorship Forum Delegates
22:00 - 02:00	Closing Party for the Betting on Football Conference

WHO WILL BE SPEAKING AT THE FORUM?

Ruud Gullit
Football Legend

Giorgio Ricci
Commercial Director

Jaap Kalma
Former CCO

Andreas Bardun
Former Head of Sports

Rory Anderson
Consultant

Shaun Simmonds
Head of Marketing

Riccardo Bartolo
Commercial Director

SPEAKER
TBC

Ed Pownall
Head of Int. Branding

Tim Reynolds
Head of PR & Planning

Joe Lovelace
Head of PR

Marco Nazzari
Managing Director - Europe

SPEAKER
TBC

SPEAKER
TBC

SPEAKER
TBC

SPEAKER
TBC

SPEAKER
TBC

SPEAKER
TBC

SPEAKER
TBC

SPEAKER
TBC

--- View all the speakers [here](#) ---

CLUBS THAT WILL BE ATTENDING THE FORUM...

AC Milan

Arsenal

AS Roma

Aston Villa

Barcelona

Barnsley

Bologna

Olympiacos FC

Genoa CFC

Hellas Verona

Juventus

La Liga

Leicester City

Liverpool FC

PAOK FC

Apoel FC

PSV Eindhoven

Reading

Real Madrid

Serie A

Swansea FC

Inter Milan

Valencia

Bristol City

West Bromwich
Albion

Wolfsburg

Wolverhampton
Wanderers

Fiorentina

Infront Sports & Media

Manchester City

Manchester United

Deportivo Alaves

--- View all the attendees [here](#) ---

GAMING OPERATORS THAT WILL BE ATTENDING THE FORUM...

12BET

1xbet

Betin

Betcart

Bet9ja

Better Collective

BetVictor

Betway

EnergyBet

Favbet

Fun88

LV Bet

Marathonbet

UNIBET

Smarkets

SNAITECH

SportPesa

twin

Sun Bets

Parimatch

BoyleSports

STOIXIMAN

BETANO

BETVICTOR

DRAFT KINGS

TBC

TBC

TBC

--- View all the attendees [here](#) ---

CONNECTING CLUBS WITH THE BETTING OPPORTUNITY

To facilitate the creation of concrete new business opportunities for its participants, the **SBC Sponsorship Forum** will include a new business networking format to establish direct connections between **Clubs** that offer sponsorship opportunities on the one hand, and **Bookmakers** interested in these opportunities on the other hand:

- Potential connections will be identified prior to the conference, through the **screening** of both sponsorship **opportunities** and sponsorship **interests**
- In dedicated introduction breaks in the programme **one-to-one meetings** will be planned, in which experienced SBC intermediaries will present the parties
- SBC will verify the parties' interest to proceed **post-conference** and support the process until the completion of a deal

The SBC Sponsorship Forum is by invitation only and closed to the media. Club participation to the conference is **free of charge** for **up to two participants per club** (regular fee £699 per participant). Participating clubs commit to recognise a commission (success fee) in case a new sponsorship deal results from the introductions to bookmakers.

CONFERENCE LEVEL 2 - FLOOR PLAN

West Stand Level 2 - Hollins and Tambling Suites

Tambling Suite

Hollins Suite

Business & Meeting Area

Thursday 22 March:
SBC Sponsorship Forum

ABOUT BETTING ON FOOTBALL 2018

The **SBC SPONSORSHIP FORUM** is part of the wider **Betting on Football** conference (**BOFCON 2018**).

BOFCON 2018 is the largest sports betting industry event, held **20 - 23 March** at **Stamford Bridge**.

- **1,500 senior executives attending**
- **200 leading industry speakers**
- **40 sessions and panel discussions over 2 days**
- **8 main conference tracks**
- **6 conference rooms**
- **40 exhibitors + 20 dedicated meeting rooms and hospitality suites**

The **conference tracks** will cover leadership, country market profiles, marketing and media, as well as trading and operations. In total **40 key sessions** and **roundtable discussions** Wednesday and Thursday.

The **exhibition area** is open throughout Wednesday and Thursday, and includes **40 exhibitors**, networking areas, meeting rooms, and of course refreshments, lunch and networking drinks.

Networking and drinks receptions in the exhibition area and at Frankie's (World Cup Bar), followed by the official party Wednesday at the glamorous **Kensington Roof Gardens**, and Thursday's closing party at the famous London club '**Under the Bridge**' (below Stamford Bridge and known as Roman Abramovich's favourite venue).

Event Website: sbcevents.co.uk/betting-on-football-2018

1,500+
Delegates

150
Gambling Operators

40+
Countries Represented

1,100
Senior Executives

200
World-class Speakers

100
Sports Clubs & Organisations
Represented

Who Attends?

Operators	30%
Suppliers	25%
Service Providers	10%
Affiliates & Media Companies	15%
Payment Providers	5%
Compliance, Law & Regulators	5%
Sports Clubs & Organisations	10%

Job Titles

CEOs / Chairman / Founder	25%
C-Level Executives	20%
Director	30%
Manager	20%
Other	5%

BOFCON 2018 - FULL AGENDA

As a participant of the SBC SPONSORSHIP FORUM, you will have access to everything at BOFCON 2018, which includes:

TUESDAY 20 MARCH

10:00 - 18:00

European Lotteries Forum (Members Only event)

12:00 - 24:00

Networking & Drinks at Frankie's, the Trustly Bar

15:00 - 22:00

Pre-registration at the Official Hotel

WEDNESDAY 21 MARCH

09:00 - 19:00

Exhibition Open

10:00 - 17:30

World Cup and Beyond (Track)

10:00 - 17:30

Global Market Profiles (Track)

10:00 - 17:30

Betting on Innovation

10:00 - 17:30

Affiliate Insider Bootcamp

17:00 - 18:00

Stadium Tours of Stamford Bridge

17:00 - 19:00

Networking Drinks in Exhibition Area

19:00 - 20:00

Networking Drinks at Frankie's / World Cup Bar

20:00 - 02:00

Official Party at Kensington Roof Gardens

THURSDAY 22 MARCH

09:00 - 17:30

Exhibition Open

10:00 - 17:30

Leadership (Track)

10:00 - 17:00

Customer Journey (Track)

10:00 - 17:30

SBC Sponsorship Forum (Invitation Only)

10:00 - 17:00

Esports Insider Super Forum

17:00 - 18:00

Stadium Tours of Stamford Bridge

17:00 - 20:00

Networking Drinks at Frankie's / World Cup Bar

20:00 - 02:00

Closing Party at Under the Bridge

FRIDAY 23 MARCH

10:00 - 13:00

Casual Networking

12:00 - 13:00

Stadium Tours at Stamford Bridge

BETTING ON FOOTBALL

The Fourth Edition of the International Sports & Football Betting Trade Conference
3-5 MAY 2017 @ STAMFORD BRIDGE

OFFICIAL MATCHDAY PROGRAMME

ORGANISED BY

SBCEVENTS PART OF SBCGLOBAL

OFFICIAL PROGRAMME SPONSORS

GOLDENRACE

OPTIMA

WHO IS SPEAKING AT BOFCON 2018?

Fabio Schiavolin
CEO

Niels Erik Folmann
CEO

Matt Scarrott
Director of Sportsbook & VIP

Jesper Karrbrink
CEO

Shay Segev
COO

Mark Brosnan
CEO

Marcus Brennan
CEO

Bill Mummery
Executive Director

Rory Anderson
Consultant

Sergey Portnov
CEO

Ronnie Whelan
Sky Betting & Gaming

Nikos Halikias
CEO

Zeno Ossko
Managing Director

Peter Lucas
Trading Director

Eddie Bennett
Managing Director

Marek Šmrha
Investment Manager

Kresten Buch
CEO / Investor

Finnbar Joy
CTO

Jamie McKittrick
Head of Trading

Alexander Martin
Board Member

Jacqueline Hart
Fraud Director

Akin Alabi
CEO

Markus Peuler
CEO

Jim Humberstone
Group B2B & Trading
Director

John O'Reilly
Non Executive Director

Jim Yu
CEO & Founder /
Group Senior VP

Per Widerstrom
CEO

Francesco Carione
Managing Director

--- View all the speakers [here](#) ---

PREVIEW OF OPERATORS ATTENDING BOFCON 2018...

--- View all operators [here](#) ---

VIDEOS & INTERVIEWS FROM PREVIOUS EVENTS

[BETTING ON FOOTBALL 2017](#)

[BETTING ON SPORTS 2017](#)

[CEO OF DANSKE SPIL](#)

[CEO OF MR GREEN](#)

GET IN TOUCH WITH THE TEAM...

RASMUS SOJMARK

CEO / Founder

Email: rs@sbcnews.co.uk
Mobile: +44 (0) 789 049 5353
Skype: rasmus.sojmark

ANDREW McCARRON

Managing Director

Email: andy@sbcnews.co.uk
Phone: +44 (0) 1457 867 683
Skype: mccarron.andrew

JAAP KALMA

SBC Sponsorship Forum Director

Email: jaap@kalma.ws
Mobile: +39 366 487 3733
Skype: jaapkalma

PETER HALPIN

Sponsorship Forum Consultant

Email: peter@halpinsportsponsorship.com
Phone: +35 386 881 3154

KIERAN FOLEY

Sponsorship Forum Consultant

Email: kieranfoleyis@gmail.com
Phone: +1 646 420 7899