
worldproskitour.com

WORLD PRO SKI TOUR 2019

Photo Credit: Lisa Mutz-Nelson

worldproskitour.com

THE U.S. PRO SKI TOUR WAS THE MOUNTAINSÕ WHITE CARNIVAL IN THE 90ÕS

THE WORLD PRO SKI TOUR IS BRINGING THE FUN BACK WITH THE DUAL FORMAT

DUAL PANEL SKI RACING IS THE MOST EXCITING FORMAT IN SKI RACING AND AFTER TWO
SEASONS THE WPST HAS CAPTIVATED FANS ACROSS THE WORLD

OUR FANS LOVE THE WORLD PRO SKI TOUR

WATCH A 2018 WORLD PRO
SKI TOUR BROADCAST(click here)

https://vimeo.com/264915834

worldproskitour.com

! The World Pro Ski Tour¨ is a nationwide series of events featuring the
popular ÒdualÓ format of alpine ski racing.

! By placing two athletes side-by-side, spectators on-site and TV
viewers consume the most exciting and easiest to understand format
in alpine ski racing.

! Use the World Pro Ski Tour¨ to market to the affluent and luxurious
lifestyle of skiing through premier events throughout the U.S. and
Canada.

! This format of racing made its debut in the 2018 Winter Olympics!

OVERVIEW

! For sponsors, the tour offers a variety of benefits
including national TV exposure with branded assets
throughout the hill in addition to five-star hospitality
packages and powerful social media programs.

CBS Sports Network Crew: Cameraman, Pam Fletcher, Marty Ehrlich

worldproskitour.com

QUICK FACTS
! WHO IS RACING: Olympic, World Cup, and NCAA

Competitors. WPST athletes provide an excellent
opportunity for hospitality events or to collaborate
with on WPST marketing programs.

! WHERE WE RACE: Premier resorts across the US and
Canada with stops in all key regions. Events will
take place close to the base area, which offers an
improved spectator experience for foot traffic and
skiers alike.

! WHY WPST: The World Pro Ski Tour¨ is a marketing
platform that is used to connect brands with the
loyal and affluent ski demographic. Use our year-
round assets to become the preferred product of
the ski community in North America.

Pro Racer, AJ Ginnis

worldproskitour.com

! Mean Household Net Worth of CBSSN viewers.

! Mean HHI for CBS Sports Network.

! Average income of ski racing fans.

! Median Home Value of ski racing fans.

! Subscribers of CBS Sports Network.

Utilize the CBS Sports Network and the WPST to market
to an affluent skiing community:

! The ski community annually
spends: $315B on Vehicles,
Boats, Aircraft, etc., $223B on
Insurance, $134B on Apparel and
Accessories.

$384,410

$92,047

$175K

$321,774

60 million

! Races will be shown in HD on
CBS Sports Network in a tape
delay format. Time slots on
weekend mid-day with a
weekday primetime encore.

THE WORLD PRO SKI TOUR IS A POWERFUL
AND FLEXIBLE MARKETING PARTNER

In World Pro Ski Tour broadcasts, sponsorship packages provide
extensive logo exposure time throughout the race*

(total broadcast time - 22 min.):

*Based off evaluation of 2017 Pro Ski Challenge Broadcast.

! Event Entitlement: 20 min. 24 sec.
! Official Partner: 16 min. 59 sec.

2017-18 WPST PR Highlights:

! 100+ pieces of coverage, 2.9M+ views,
9.5K+ social shares

! Content on major news outlets (NBC, ABC,
CBS affiliates, largest regional newspapers,
etc.). Video features on local shows such as
Bill GreenÕs Maine.

! Coverage on web outlets: Fox Sports, Ski
Racing Media, MenÕs Journal, Boston Herald,
Sports Illustrated, ESPN, Powder Mag,
multiple stories distributed nationally by
Associated Press

! 40K+ copies of WPST event programs
distributed in major local newspapers
and in resort areas

Finish Area at Sunday River, ME

The World Pro Ski Tour¨ provides an exceptional opportunity for sponsors to
entertain executives or clients for a full ski weekend. Spice up your normal
off-site meetings or client entertainment trips with a World Pro Ski Tour

Hospitality package.

worldproskitour.com

HOSPITALITY

! VIP access provides best available viewing area.
Additional benefits include ski passes, complimentary
food and drink throughout the race and skiing days,
and Skiing with the Pros.

! Opportunity to distribute gift bags with Ford branded
items such as boot bags, jackets, hats, etc.

! Entry into Pro-Am Celebrity races during event
weekend.

! Opportunity to host exclusive athlete dinners or
Òdine-arounds with VIPsÓ

! Lodging packages available.

TitoÕs VIP Bar at Sunday River, ME

worldproskitour.com

WEEKEND SCHEDULE
Thursday
! Athletes and sponsors arrive at the resort
! VIP Reception

Friday
! Qualification: Athletes compete to be one 32 racers in SaturdayÕs finals
! Ski with the Pros Day or Pro-Am Fundraiser with top racers
! Apr•s-ski and evening parties at resort hot spots

Saturday
! Finals- the thirty-two athletes with the fastest times from qualification

compete side-by-side in a single-elimination format which ultimately
produces a winner

! Awards ceremony and VIP function for sponsors, media, and athletes
! Live music and Apr•s-ski parties at the base of the mountain
! VIP hospitality event with athletes and sponsors
! Final evening party at the hottest bar

in the resort area

Staff and Racers enjoy Greenhead Lobster, Racers pose with TitoÕs sweaters at after party

COMPETITORS
The World Pro Ski Tour¨ features some of the top athletes from the US, Canada, and
around the world. Sponsorship packages include the opportunity to collaborate with

athletes and their social media accounts. Our athletes include:

¥ Mark Engel, 2018 US Olympian, Ranked #1 in US for Slalom
¥ David Chodounsky, 2018 Olympian, 5x US National Champion
¥ Nolan Kasper, 3x US Olympian, 2018 WPST Tour Champion
¥ Adam and Andreas Zampa, 2018 Olympians and 2017 World

Championships Silver Medalists (Slovakia)
¥ Trevor Philp and Phil Brown, 2018 Olympians and 2015 World

Championships Silver Medal (Canada)

Nolan Kasper (L) 2018 Tour Champion and Adam Zampa.
Dual Racing at Snowmass, CO

worldproskitour.com

2019 CALENDAR
Our tentative 2019 calendar will be hosted by major resorts near desirable,

large markets in North America. Event locations and schedules can be
tailored to support sponsor marketing or hospitality requirements.

RESORT

Vail Resorts, CO

Waterville Valley, NH

Buck Hill, MN*

Steamboat Springs, CO

Sunday River, ME

MAJOR MARKETS

Denver,

Boston, Portland

Minneapolis

Denver, Salt Lake

Portland, Boston

Dual Racing 2018

*Tentative . Schedule and venues are subject to change.

DATES

JAN 31-FEB 2

FEB. 7-9

FEB 21-23

MAR. 14-16

MAR. 28-30

worldproskitour.com

WORLD PRO SKI TOUR SOCIAL MEDIA
Since launching in 2016, WPST Social Media accounts have grown significantly. More
importantly, engagement rates are high. As highly visual platforms, we focus primarily

on Instagram and Facebook.

fb.com/worldproskitour@worldproskitour

! Sample post insights: Posted 12/29/17, 6,795 accounts
reached, 7,403 impressions, 127 likes

! Top post insights: Posted 1/8/18, 27,466 accounts
reached, 29,411 impressions

! 1,670 followers, 35% 25-34, 75% male

! Top post insights: Posted 4/4/17, 30,148 accounts
reached, 12,305 views, 654 reactions,
comments, and shares.

! 2,405 followers, 24% 45-54, 77% male

worldproskitour.com

WORLD PRO SKI TOUR EVENT PROGRAM
The ÒStarting GateÓ event program has been a cornerstone of WPST marketing for many
years. It not only promotes the event and its sponsors in a major local newspaper before
the event (target distribution 15,000+) but also on-site at the race and in local hotels,
restaurants, and ski shops around the resort. In addition to full page ads, WPST can

provide space for advertorial content.

Example of a full page
ad in the Starting Gate.

Sponsorship Contacts:

Ed Rogers
207-522-4026, erminc1@gmail.com
Marty Ehrlich
203-918-5670, martyehrlich@gmail.com
Barrett Stein
970-708-5085, bstein@worldproskitour.com

THE WORLD PRO SKI TOUR DELIVERS.
BUT DONÕT TAKE OUR WORD FOR IT!

ÒFrom a spectator perspective WPST delivered an amazingly talented pool
of athletes and a ski race that any level of viewer can follow and enjoy.

From a business perspective WPST did a great job creating an environment
where we could expose TitoÕs Handmade Vodka to a lot of new consumers
in a fun and festive environment. Our brand is all about entrepreneurial
spirit and following your dreams in doing what you truly love to do.We

were thrilled to be a part of this event and help these skiers do what they
love to do!Ó

-Tim Burke, TitoÕs

WE LOOK FORWARD TO DISCUSSING THIS OPPORTUNITY

Photo Credits by: Lisa Mutz-Nelson

