

Brand USA and Delta Air lines sign on as global partners of 2013 world baseball classic

December 19, 2012

Brand USA, the new tourism marketing organization for the United States, and Delta Air Lines have signed on as Global Partners for the 2013 World Baseball Classic. Both sponsors will be incorporated into all aspects of the event, with full integration across the seven venues of the tournament and on all media platforms worldwide. Each partner will also conduct comprehensive international marketing campaigns.

The Brand USA partnership with the 2013 World Baseball Classic is an integrated program comprised of international TV broadcast exposure, Brand USA TV, print and digital advertising, social media programs and other promotions, as well as event signage in Japan and Taiwan. Through the partnership, Brand USA expects to raise awareness of, and interest in, travel to the United States from international in-bound travelers—with the world's growing love of baseball and the excitement of the World Baseball Classic as the backdrop.

As the *Official Airline of the 2013 World Baseball Classic*, Delta will be the tournament's preferred carrier for the more than 3,000 commercial flights needed for players, team personnel and tournament staff. Delta will also provide 14 charter flights to transport teams between each round of the tournament.

"The World Baseball Classic is an event that brings fans from around the globe together to celebrate the game. It is fitting that Delta Air Lines and Brand USA – two companies that are also dedicated to bringing people together – are partnering with the 2013 tournament at the global level," said Paul Archey, Senior Vice President, International Business Operations, Major League Baseball. "We are pleased to have Delta and Brand USA on board and look forward to working with them in the lead up to next March."

"The World Baseball Classic provides a great platform and unique opportunities for its sponsors to further their reach and enhance their images, by reaching millions of passionate baseball fans spread across the globe – fans who are loyal to the core," said Timothy Slavin, member of the World Baseball Classic, Inc. Board of Directors. "We're excited to have Brand USA and Delta Air Lines join the World Baseball Classic line-up, and we're confident their sponsorship activation will benefit all involved, including the players and the fans."

"Being the official worldwide carrier of the World Baseball Classic supports Delta's vision to do more business on a global scale. This partnership reflects Delta as a premier global carrier," said Steve Sear, Senior Vice President, Global Sales, Delta Air Lines. "What better way than in the spirit of competition and in conjunction with professional baseball. Delta has a long history of service with baseball; including partnerships with our hometown Atlanta Braves as well as six other MLB Clubs."

The World Baseball Classic provides Brand USA a unique opportunity to reach hundreds of millions of potential travelers from core international inbound travel markets to the United States through a fully integrated and highly interactive campaign," said Michael Carroll, Vice President, Partner Marketing, Brand USA. "In addition to significant international advertising and digital exposure, the campaign also provides opportunities for our U.S. host city partners to leverage the international appeal of baseball to inspire more travelers to come to the United States and discover this land like never before."

The 2013 World Baseball Classic, which is the third edition of the tournament, will feature the world's best players representing their countries and territories. Thirty-nine games will be played in seven venues in four nations and territories from March 2 through March 19, 2013. Team Japan is the two-time defending champion of the World Baseball Classic, having won in 2006 and 2009.

For the first time, four Qualifiers were held for the 2013 World Baseball Classic, which expanded the competitive field from 16 to 28 countries. Brazil, Canada, Chinese Taipei and Spain emerged from the Qualifiers to earn spots in the March 2013 event. Those four Qualifier teams will join the teams of the 12 countries/territories – Australia, China, Cuba, Dominican Republic, Italy, Japan, Korea, Mexico, Kingdom of the Netherlands, Puerto Rico, United States and Venezuela – that received automatic invitations based on their performances in the 2009 tournament.

In the United States, MLB Network will be the exclusive English-language broadcast partner for all 39 games of the 2013 World Baseball Classic. The Semi-Final and Final games will take place March 17th- 19th at San Francisco's AT&T Park, hosted by the San Francisco Giants. Second round games will be held in the Tokyo Dome in Tokyo, Japan from March 8th-12th and at Marlins Park in Miami, Florida from March 12th-16th. First round games will be held at the Fukuoka Yahoo! Japan Dome in Fukuoka, Japan from March 2nd-6th; at Intercontinental Stadium from March 2nd-5th in Taichung, Taiwan; at Hiram Bithorn Stadium in San Juan, Puerto Rico from March 7th-10th; and at Chase Field and Salt River Fields at Talking Stick in Phoenix, Arizona from March 7th-10th.

About the World Baseball Classic

The World Baseball Classic is the premier international baseball tournament, sanctioned by the International Baseball Federation, and features the best players in the world competing for their home countries and territories. More than 1.5 million fans from all over the world have attended the tournament games, held in March 2006 and 2009. Team Japan is the reigning World Baseball Classic Champion, taking home both the inaugural and 2009 titles. The upcoming World Baseball Classic will be played in March 2013 and will again feature the greatest baseball-playing nations in the world. The tournament will be held every four years thereafter.

About World Baseball Classic, Inc.

World Baseball Classic, Inc. (WBCI) is a company created at the direction of Major League Baseball (MLB) and the Major League Baseball Players Association (MLBPA) to operate the World Baseball Classic tournament. The tournament, which is sanctioned by the International Baseball Federation (IBAF), is supported by MLB, the MLBPA, Nippon Professional Baseball (NPB), the Korea Baseball Organization (KBO), their respective players associations and other leagues and players from around the world.

About Delta Air Lines

Delta Air Lines serves more than 160 million customers each year. During the past year, Delta was named domestic "Airline of the Year" by the readers of Travel Weekly magazine, was named the "Top Tech-Friendly U.S. Airline" by PCWorld magazine for its innovation in technology, won the Business Travel News Annual Airline Survey and was the recipient of 12 Executive Travel Magazine Leading Edge Awards for U.S. airlines. With an industry-leading global network, Delta and the Delta Connection carriers offer service to nearly 315 destinations in 59 countries on six continents. Headquartered in Atlanta, Delta employs 80,000 employees worldwide and operates a mainline fleet of more than 700 aircraft. A founding member of the SkyTeam global alliance, Delta participates in the industry's leading trans-Atlantic joint venture with Air France-KLM and Alitalia. Including its worldwide alliance partners, Delta offers customers more than 13,000 daily flights, with hubs in Amsterdam, Atlanta, Cincinnati, Detroit, Memphis, Minneapolis-St. Paul, New York-LaGuardia, New York-JFK, Paris-Charles de Gaulle, Salt Lake City and Tokyo-Narita. The airline's service includes the SkyMiles frequent flier program, a world-class airline loyalty program; the award-winning BusinessElite service; and more than 50 Delta Sky Clubs in airports worldwide. Delta is investing more than \$3 billion through 2013 in airport facilities and global products, services and technology to enhance the customer experience in the air and on the ground. Customers can check in for flights, print boarding passes, check bags and review flight status at delta.com.

Contact:

Matt Bourne or Sarah Leer, Major League Baseball, (212) 931-7878, @WBCBaseball

Greg Bouris, Major League Baseball Players Association, (212) 826-0808

###

About Brand USA

Brand USA is the nation's destination marketing organization, dedicated to attracting legitimate international inbound travel to strengthen the U.S. economy, increase exports, create quality jobs, and promote community prosperity. By running data-driven campaigns and unifying messaging across industry and government, Brand USA positions the United States as a top global destination while providing current visa and entry information.

[Since 2012](#) Brand USA, in collaboration with travel industry partners, has been responsible for attracting an additional 10.3 million visitors who spent nearly \$35 billion in the United States, generating \$76 billion in economic output, and sustaining nearly 40,000 jobs per year. Without any cost to taxpayers, these efforts have generated \$10 billion in tax receipts and returned \$20 to the U.S. economy

for every dollar spent.