

2016 STEP OUT: WALK TO STOP DIABETES

NOVO NORDISK SPONSORSHIP ACTIVATION MANUAL

Revised as of August 8, 2016


FOR QUESTIONS PLEASE CONTACT:

FRED TRESELER
TRACS, INC.
(617) 965-6811
FTRESELER@TRACS.NET

AIMEE YRLAS SIMPSON
AMERICAN DIABETES ASSOCIATION
(703) 549-1500 X3034
ASIMPSON@DIABETES.ORG

STEPHANIE STOREY
NOVO NORDISK, INC.
(609) 987-5919
STST@NOVONORDISK.COM

Step Out: Princeton, NJ
June 14, 2015

TABLE OF CONTENTS

Novo Nordisk Sponsorship Overview	3
Novo Nordisk Sponsorship Activation Overview	4
2016 Sponsorship Activation Timeline	5
2015 Start/Finish Images	6
2015 Photo Booth Images	7
Sponsorship Activation Branded Element Deliverables	8
Branded Elements - Start/Finish Kit	9
Branded Elements - Photo Booth	11
Branded Elements - Photo Branding	12
Branded Elements - Selfie Booths	13
TRACS/Local ADA Event Management Logistics Checklist	14
Frequently Asked Questions	15

NOVO NORDISK SPONSORSHIP OVERVIEW

Novo Nordisk is designated as the National Premier Sponsor of the American Diabetes Association's Step Out: Walk to Stop Diabetes program. Separately, Novo Nordisk is the designated Sponsor of the Red Strider program.

Each of these sponsorships entitles Novo Nordisk to participate in and receive recognition for mutually agreed upon deliverables and activation.

Specific information on the two Novo Nordisk sponsorship categories:

National Premier Sponsor, Step Out: Walk to Stop Diabetes

- Novo Nordisk will receive recognition on on-site, public relations, and promotional materials including:
 - Signage/verbal recognition
 - Verbal recognition by Association staff and/or representative recognizing Novo Nordisk's commitment at ADA Step Out
 - Opportunity to provide additional signage (at Novo Nordisk's expense)
 - Promotional Opportunities
 - Opportunity to utilize Association diabetes content for promotion of ADA Step Out program to employees and the public
 - Opportunity to utilize ADA Step Out marketing materials for external/internal broadcast or promotions
- ADA will provide assistance in the creation and management of a Novo Nordisk national Step Out team, as well as provide the tools, resources and consultative support necessary to ensure success
- TRACS, Inc., contracted by Novo Nordisk, will provide on-site sponsorship activation at 12 ADA Step Out Walks in 2016 (see page 5)

Sponsor, Red Strider Program

- Novo Nordisk will be the exclusive sponsor of the Red Strider Clubhouse in 12 mutually agreed upon markets
 - The Clubhouse consists of a 10' x 10' tent where all Red Striders gather before and after the event to connect with other people with diabetes
 - Novo Nordisk may provide signage in this space
 - Novo Nordisk may use this space to distribute educational information and interface with attendees
 - Novo Nordisk may provide educational literature for distribution at the event

NOVO NORDISK SPONSORSHIP ACTIVATION OVERVIEW

In the spirit of partnership, Novo Nordisk and the American Diabetes Association have developed a co-branded sponsorship activation program designed to elevate the Step Out Walk participant experience while visually enhancing Novo Nordisk's brand presence at select events.

In 2016, Novo Nordisk will fund and implement the sponsorship activation program at 12 Step Out events (see page 5). TRACS, Inc., a sports marketing and event management agency, has been contracted by Novo Nordisk to implement the program on-site at events.

Sponsorship activation will include:

- Co-branded start/finish inflatable arch
- Co-branded photo booth with 5x7 printed photos distributed to participants on-site

BRANDED PHOTO EXAMPLE


2016 SPONSORSHIP ACTIVATION TIMELINE

Event Location	Event Date	Deadline for Planning Call Between TRACS & Local ADA Event Management	Artwork Due To TRACS
ADA Step Out: Houston	Saturday, September 10	Friday, August 5	Friday, August 12
ADA Step Out: Detroit	Saturday, September 17	Friday, August 12	Friday, August 19
ADA Step Out: Buffalo Grove	Saturday, September 24	Friday, August 19	Friday, August 26
ADA Step Out: Baltimore	Sunday, October 2	Friday, August 26	Friday, September 2
ADA Step Out: New York	Sunday, October 9	Friday, September 2	Friday, September 9
ADA Step Out: Chicago	Saturday, October 15	Friday, September 9	Friday, September 16
ADA Step Out: Boston	Saturday, October 15	Friday, September 9	Friday, September 16
ADA Step Out: Washington, D.C.	Saturday, October 22	Friday, September 16	Friday, September 23
ADA Step Out: Philadelphia	Saturday, November 5	Friday, September 30	Friday, October 7
ADA Step Out: Phoenix	Saturday, November 5	Friday, September 30	Friday, October 7
ADA Step Out: Los Angeles	Saturday, November 5	Friday, September 30	Friday, October 7
ADA Step Out: Atlanta	Saturday, November 12	Friday, October 7	Friday, October 14

Please submit all logos/artwork to creative@tracs.net
All files should be in .eps or .ai format.


Sponsor Example


Sponsor Example

2015 START/FINISH IMAGES


Step Out: Buffalo Grove, IL
Sept. 19, 2015


Step Out: Houston, TX
Nov. 21, 2015

2015 PHOTO BOOTH IMAGES


Step Out: Los Angeles, CA
Nov. 15, 2015


Step Out: Philadelphia, PA
Nov. 7, 2015

SPONSORSHIP ACTIVATION BRANDED ELEMENT DELIVERABLES

Markets		Start/Finish Kit					Repeater Banners	Table Covers	Photo Booth (on-site printing)	Selfie Station	Cheer Zone	Social Media Activation
		Start/Finish Arch	Local Sponsor Arch Panel	Branded Teardrops	Co-Branded Mesh	Local Sponsor Mesh Panel						
Houston	September 10	●	●	●	●	●	●	●	●	●		●
Detroit	September 17	●	●	●	●	●	●	●	●	●		●
Buffalo Grove	September 24	●	●	●	●	●	●	●		●		●
Baltimore	October 2	●	●	●	●	●	●	●	●	●		●
New York	October 9	●	●	●	●	●	●	●	●	●		●
Chicago	October 15	●	●	●	●	●	●	●	●	●	●	●
Boston	October 15	●	●	●	●	●	●	●	●	●		●
Washington, D.C.	October 22	●	●	●	●	●	●	●	●	●		●
Philadelphia	November 5	●	●	●	●	●	●	●	●	●	●	●
Phoenix	November 5	●	●	●	●	●	●	●	●	●		●
Los Angeles	November 5	●	●	●	●	●	●	●	●	●		●
Atlanta	November 12	●	●	●	●	●	●	●	●	●		●

BRANDED ELEMENTS - START/FINISH KIT


Inflatable Arch
Arch Interior: 9' Tall, 16' Wide, 3' Deep
Arch Exterior: 12' Tall, 22' Wide, 3' Deep


Mesh Fencing
Local Sponser Panel: 3' Tall, 8' Wide
Novo Nordisk ADA Co-Branded Panel: 3' Tall, 24' Wide


Tear Drop Banners
11'8" Tall

BRANDED ELEMENTS - START/FINISH KIT


Inflatable Arch
Arch Interior: 9' Tall, 16' Wide, 3' Deep
Arch Exterior: 12' Tall, 22' Wide, 3' Deep

Mesh Fencing
Local Sponsor Panel: 3' Tall, 8' Wide
Novo Nordisk ADA Co-Branded Panel: 3' Tall, 24' Wide

Tear Drop Banners
11'8" Tall


Mesh Fencing
Local Sponsor Panel: 3' Tall, 8' Wide
Novo Nordisk ADA Co-Branded Panel: 3' Tall, 24' Wide

Tear Drop Banners
11'8" Tall

BRANDED ELEMENTS - PHOTO BOOTH


Table Cover - 8'x 2½'


Repeater Banner Option 1 - 8'x10'


Repeater Banner Option 2 - 8'x10'


Repeater Banner Hashtag Option 3 - 8'x10'


BRANDED ELEMENTS - PHOTO BRANDING


BRANDED ELEMENTS - SELFIE BOOTHS


Step Out: Boston, MA
Oct. 17, 2015


Step Out: Houston, TX
Nov. 21, 2015


TRACS/LOCAL ADA EVENT MANAGEMENT LOGISTICS CHECKLIST

Items to be shared with TRACS on or before the scheduled planning call (see page 5)

Course & Venue

- Provide all course maps and venue diagrams
- Indicate the specific location of:
 - Start & Finish line
 - Novo Nordisk photo booth
 - Novo Nordisk employee representative tent
 - Novo Nordisk Red Strider Clubhouse
 - ADA/Novo Nordisk repeater banners
- Specify type of power to be used by local ADA event management (generator, hard line, etc.)

Set-up & Breakdown

- Communicate set-up date and timeline including the following information:
 - Set-up deadline
 - Onsite arrival time of local ADA event management
 - Availability of local ADA event management to meet with TRACS staff the day before the event (if set-up will occur day of event)
- Communicate event breakdown timeline

Vehicles & Parking

- Provide notification of any parking restrictions to the staging area
- Provide parking logistics for TRACS staff during set-up and breakdown and during the event (i.e., parking locations, parking passes, etc.)

Event Information

- Provide contact information for all local ADA event management
- Communicate expected number of participants

Weather/Emergency Plans

- Share inclement weather plan
- Provide ADA onsite emergency contact information
- Communicate emergency/crisis-communication protocol

Branded Elements

- Provide logos and sponsor priority if local sponsors will be featured on the start/finish inflatable arch as specified on page 5 of the Novo Nordisk Sponsorship Activation Manual
- Provide preferred barricade suppliers (which will be used to hang co-branded mesh fencing)

FREQUENTLY ASKED QUESTIONS

Pre-Event

How will the local sponsors be incorporated into the start/finish inflatable arch?

There is space allocated on the arch to incorporate local sponsor branding. In order to do so, TRACS will need the following:

- Vector files (.eps or .ai format) for each of the local sponsor logos to be incorporated on the start/finish inflatable arch
- Desired positioning for each local sponsor logo

Enclosed is a timeline outlining artwork submission deadlines and instructions (see page 5). To ensure that local sponsor logos are included on the start/finish inflatable arch banners, please submit all artwork by the deadline indicated.

Will I be able to see a mockup of the start/finish inflatable arch before it is released for production?

Yes. As long as TRACS receives the local sponsor artwork by the deadline, a mockup of the arch structure will be provided. Typically, this would occur 3-4 weeks before the event.

Will TRACS contact the local Novo Nordisk employee representatives?

Yes. TRACS will share the specifics of the activation program in each city with the local Novo Nordisk employee representatives. TRACS will encourage clear and concise communication between the local employee representatives, local ADA event management, and TRACS.

Event Day

How many people from the TRACS team will be on-site?

Typically, 3-4 members of the TRACS team will be on-site.

Who will set-up and dismantle the start/finish inflatable arch?

TRACS staff will be completely responsible for the set-up and dismantling of the start/finish inflatable arch. TRACS typically likes to meet on-site the day before the event with local ADA event management to review exact placement of the structure. We request that we receive a venue diagram in advance.

How much additional work will there be for ADA staff?

Other than providing artwork, classification of local sponsors, and necessary approvals, there should be little to no additional work. In fact, depending on your prior arrangements, the services and materials provided by TRACS may create cost-savings in the local event budget.

FREQUENTLY ASKED QUESTIONS

Will TRACS need electricity?

Yes. However, TRACS will provide its own power supply unless prior arrangements have been made with local ADA event management.

Photo Booth

How much space will be needed for the photo booth?

A 10'x20' footprint is ideal. Please see the enclosed images on (see page 7) of the photo booth set-up at select Step Out Walks in 2015. There will be minor changes in the 2016 edition, mostly related to the new co-branded materials that will be produced (see chart on page 8).

What does ADA need to provide to TRACS for the photo booth set-up?

TRACS will need space for the photo booth and all details related to set-up and breakdown of the event site. TRACS will provide all equipment and material required for the activation, unless prior arrangements have been made with local ADA event management.

Will ADA be able to access the photos after the event?

Yes. TRACS will provide local ADA event management with electronic copies of all photos taken at the event. Event managers can expect to receive the photos 2-3 business days after the event date.