

Parteisponsoring von Philip Morris, 2010-2015

Quelle: www.pmi.com/eng/about_us/corporate_contributions/Pages/archived_contributions.aspx

Zusammenstellung: LobbyControl, www.lobbycontrol.de

2010

Firma	Partei	Beschreibung	Betrag \$	Partei gesamt
CDU Deutschlands	CDU	Rental agreement for company representation space at the "CDU Parteitag"	12.464	
Junge Union Deutschlands	CDU	Rental agreement for company representation space "Deutschlandtag"	10.942	23.406
Bavaria GmbH Werbe- / Wirtschaftsdienste	CSU	Rental agreement company representation space "CSU Parteitag"	5.132	5.132
Junge Liberale e.V.	FDP	Sponsoring agreement for "30th anniversary party"	5.519	
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Sponsoring agreement for Fundraising Dinner FDP	2.575	8.094
Gesamt 2010			36.632	

2011

Firma	Partei	Beschreibung	Betrag \$	Partei gesamt
CDU Deutschlands	CDU	Rental agreement for company representation space at the "CDU party convention" (Parteitag).	8.231	
CDU Deutschlands	CDU	Sponsorship agreement for the "CDU MediaNight".	4.309	
Junge Union Deutschlands	CDU	Sponsorship agreement for the "Frühlingsempfang der Entscheidung".	12.927	
Junge Union Deutschlands	CDU	Rental agreement for company representation space at the "JU Deutschlandtag".	11.850	
media event GmbH	CDU	Sponsorship agreement for "the European night of the German delegates of the European Peoples Party" (Europäischer Abend).	21.654	58.971
Bavaria Werbe und Wirtschaftsdienste GmbH	CSU	Rental agreement for company representation space at the "CSU party convention" (Parteitag).	5.287	5.287
Junge Liberale e.V.	FDP	Sponsorship agreement for the JULI's "summer celebration" (Sommerfest).	4.286	
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Rental agreement for company representation space at the "FDP party convention" (Parteitag).	8.662	12.948

Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsorship agreement for the vorwärts “summer celebration” (Sommerfest).	6.971	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsorship agreement for “courtyard festival” (Hoffest) of the SPD parliamentary group” (SPD Bundestagsfraktion).	3.591	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsorship agreement for the vorwärts “press lounge” (Presselounge).	6.859	
Die Seeheimer e.V.	SPD	Sponsorship agreement for "50. Seeheimer Asparagus Tour" (Spargelfahrt).	2.873	
Sozialdemokratische Partei Deutschlands (SPD) - Der Parteivorstand	SPD	Rental agreement for company representation space at the “SPD party convention” (Parteitag).	12.473	32.767
Gesamt 2011			109.973	

2012

Firma	Partei	Beschreibung	Betrag \$	Partei gesamt
CDU Deutschlands	CDU	Rental agreement for company representation space at CDU party convention	10.271	
Vitamin Fee GmbH	CDU	Sponsoring agreement for EPP European Economic Talks	19.846	
Junge Union Deutschlands	CDU	Rental agreement for company representation space at JU party convention	9.563	39.680
Bavaria Werbe und Wirtschaftsdienste GmbH	CSU	Rental agreement for company representation space at CSU party convention	5.508	5.508
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Rental agreement for company representation space at FDP party convention	7.938	
Junge Liberale e.V.	FDP	Rental agreement for company representation space at JULI party convention	4.627	12.565
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for SPD Bavarian Night, SPD Summer Party and SPD Hoffest	12.763	
Die Seeheimer e.V.	SPD	Sponsoring agreement for “51. asparagus tour“ (Spargelfahrt)	6.494	19.257
Gesamt 2012			77.010	

2013

Firma	Partei	Beschreibung	Betrag \$	Partei gesamt
Junge Union Deutschlands	CDU	Sponsoring agreement for spring party of the Junge Union	5.201	
Vitamin Fee GmbH	CDU	Sponsoring agreement for the EVP/EPP "Europäisches Wirtschaftsgespräch und Europäischer Abend"	9.729	
CDU Landesverband Sachsen	CDU	Sponsoring agreement for the CDU summer party	8.480	
CDU Deutschlands	CDU	Rental agreement for company representation space at the CDU party convention.	6.779	
Junge Union Deutschlands	CDU	Rental agreement for company representation space at the JU Deutschlandtag.	8.154	
MIT Mittelstands- und Wirtschaftsvereinigung der CDU Sachsen	CDU	Sponsoring agreement for annual meeting of the MIT.	1.996	40.339
CSU - Christlich-Soziale Union in Bayern	CSU	Rental agreement for company representation space at the CSU party convention.	7.828	
Hanns Seidel Stiftung	CSU	Sponsoring agreement for the public congress "Fight against Organized Crime".	20.336	28.164
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Rental agreement for company representation space at FDP party convention	7.783	
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Rental agreement for company representation space at FDP press evening	9.141	
Junge Liberale e. V.	FDP	Sponsoring agreement for a Junge Liberale event	3.943	
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Rental agreement for company representation space at the FDP party convention	6.779	27.646
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for SPD Hoffest	4.468	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for SPD Bayern Fest	4.540	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for the "Internationaler Presseabend"	6.795	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for the Vorwärts Sommerfest.	5.655	
Sozialdemokratische Partei Deutschlands (SPD) - Der Parteivorstand	SPD	Rental agreement for company representation space at the SPD party convention.	14.569	36.027
Jordan & Partner	SPD?	Sponsoring agreement for the event "Fraktion 13"	8.543	
Gesamt 2013			140.719	

2014

Parteigliederung/ Firma	Partei	Beschreibung	Betrag \$	Partei gesamt
CDU Sachsen	CDU	Sponsoring agreement for company representation at the "Zukunftsforum Saxony"	2.073	
Mittelstands- und Wirtschaftsvereinigung Sachsen	CDU	Sponsoring agreement for the annual meeting of the Mittelstands- und Wirtschaftsvereinigung Sachsen	3.134	
CDU Deutschlands	CDU	Sponsoring agreement for company representation space at the CDU party convention.	19.306	
Verein zur Förderung der Arbeit des PKM e.V.	CDU	Sponsoring agreement for PKM Sommerfest.	5.014	
Junge Union Deutschlands	CDU	Sponsoring agreement for company representation at the JU Deutschlandtag.	9.402	
CDU Deutschlands	CDU	Sponsoring agreement for the CDU media night	13.799	
CDU Deutschlands	CDU	Sponsoring agreement for CDU Election Night event	7.522	
Vitamin Fee GmbH	CDU	Sponsoring agreement for the EVP/EPP "14. Europäischer Abend" event	10.029	
CDU Deutschlands	CDU	Rental agreement for company representation at the CDU party convention	5.529	
CDU Sachsen	CDU	Sponsoring agreement for party convention	1.254	
CDU Sachsen	CDU	Sponsoring agreement for company representation at event	8.775	
CDU Berlin	CDU	Sponsoring agreement for company representation at the CDU party convention	1.254	87.091
Bavaria GmbH Werbe und Wirtschaftsdienste	CSU	Rental agreement for the CSU party convention.	6.545	6.545
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Sponsoring agreement for FDP party convention	2.729	
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Rental agreement for company representation at the FDP party convention.	11.039	
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Sponsoring agreement for FDP fundraising dinner	6.899	20.667
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for vorwärts Presseabend	3.411	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for the Sommerfest by the Vorwärts Verlagsgesellschaft mbH.	8.775	
Jordan & Partner Unternehmens- und Kommunikationsberater	SPD	Sponsoring agreement for event "40 Jahre Seeheimer Kreis"	13.790	

GKS Grundstücksverwaltung und Kommunikationservice GmbH	SPD	Sponsoring agreement for the SPD party convention "Landesparteitag SPD Nordrhein-Westfalen"	6.111	
SPD Sachsen	SPD	Sponsoring agreement for the SPD party convention "Landesparteitag SPD Sachsen"	8.274	
Network Media GmbH	SPD	Sponsoring agreement for SPD Hoffest	5.438	45.799
Gesamt 2014			160.102	

2015

Parteigliederung/ Firma	Partei	Beschreibung	Betrag \$	Partei gesamt
Mittelstands- und Wirtschaftsvereinigung (MIT) der CDU Sachsen	CDU	Sponsoring agreement for the 12th Annual Reception of the Mittelstands- und Wirtschaftsvereinigung (MIT) CDU Sachsen	2.795	
Verein zur Förderung der Arbeit des Parlamentskreis Mittelstand e.V.	CDU	Sponsoring agreement Sommerfest Parlamentskreis Mittelstand (PKM) der Union im Bundestag	4.471	
CDU Sachsen	CDU	Sponsoring agreement 14. Sommerfest CDU Sachsen	7.825	
CDU Landesverband Nordrhein-Westfalen	CDU	Sponsoring agreement 37. Parteitag der CDU NRW	5.565	
Mittelstands- und Wirtschaftsvereinigung der CDU Nordrhein-Westfalen	CDU	Sponsoring agreement Delegiertenversammlung der Mittelstands- und Wirtschaftsvereinigung (MIT) der CDU NRW	866	
CDU Niedersachsen	CDU	Sponsoring agreement for the Landesparteitag CDU Niedersachsen	5.410	
CDU Berlin	CDU	Sponsoring agreement 39. Landesparteitag CDU Berlin.	2.769	
CDU Deutschlands	CDU	Sponsoring agreement 70. Jahresfeier der CDU in Berlin	5.524	
CDU Deutschlands	CDU	Sponsoring agreement Digitalisierungs-Kongress der CDU in Berlin.	7.755	
Junge Union Deutschlands	CDU	Rental agreement for company representation at the event "JU Deutschlandtag".	8.453	
Vitamin Fee GmbH	CDU	Sponsoring agreement for company representation at the EVP/EPP "Europäischer Abend"	16.900	
CDU Deutschlands	CDU	Sponsoring agreement for the Party Convention of the Christian Democratic Union (CDU) in Karlsruhe.	10.824	

Mittelstands-und Wirtschaftsvereinigung der CDU/CSU	CDU	Sponsoring agreement "Bundesmittelstandstag"/ 12. Jahrestreffen Mittelstands- und Wirtschaftsvereinigung (MIT) der CDU/CSU.	7.577	
CDU Sachsen	CDU	Sponsoring agreement for the State Party convention of the Christian Democratic Union (CDU) Saxony	5.633	92.367
Bavaria Werbe und Wirtschaftsdienste GmbH	CSU	Rental agreement for company representation at the CSU party convention.	13.790	
Junge Union Bayern	CSU	Sponsoring agreement for the state delegate convention of the JU Bayern	5.405	19.195
ProLogo Gesellschaft für Veranstaltungsorganisation mbH	FDP	Sponsoring agreement for federal party convention of the FDP.	3.237	
Junge Liberale e.V.	FDP	Sponsoring agreement for the Federal Congress of the Young Liberals, the youth organization of the Liberal Party (FDP).	1.082	4.319
Network Media GmbH	SPD	Sponsoring agreement for commemorative event on the occasion of the 15th anniversary of the magazine "Berliner Republik".	11.843	
Network Media GmbH	SPD	Sponsoring agreement for reception of the party executive committee of the Social Democratic Party.	4.545	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for the summer festival of the Vorwärts Verlagsgesellschaft mbH.	7.889	
Berliner Vorwärts Verlagsgesellschaft mbH	SPD	Sponsoring agreement for the press evening of the Vorwärts Verlagsgesellschaft mbH.	4.329	
Network Media GmbH	SPD	Sponsoring agreement for the Hoffest of the SPD Parliamentary Group (Bundestagsfraktion).	4.471	
Network Media GmbH	SPD	Sponsoring agreement for the party convention of the Bavarian SPD Group.	1.677	
SPD Landesverband Berlin	SPD	Sponsoring agreement for the State Party convention of the Social Democratic Party (SPD) Berlin Group.	2.216	
Sozialdemokratische Partei Deutschlands (SPD) - Der Parteivorstand	SPD	Rental agreement for the Party Convention of the Social Democratic Party (SPD) in Berlin.	11.603	
SPD Sachsen	SPD	Sponsoring agreement for the State Party convention of the Social Democratic Party (SPD) Saxony Group.	3.247	51.820
Gesamt			167.701	