

OFFICIAL PRESS RELEASE

2013
WEDNESDAY
17
APRIL

INTERNATIONAL FEDERATION OF SPORT CLIMBING

THE IFSC CALLS UPON THE WORLDWIDE CLIMBING COMMUNITY TO RALLY AROUND ITS 2020 OLYMPIC BID

The International Federation of Sport Climbing (IFSC) continues to involve the worldwide climbing community in its 2020 Olympic dream. The latest action is the launch of a donation campaign that includes the strong support of IFSC partners.

For the IFSC and the worldwide climbing community there is no doubt, sport climbing has every chance of joining the Olympic family!

Next May 29, 2013, in St. Petersburg, Russia, the International Federation of Sport Climbing and seven other International Federations will present their respective candidate sport to the IOC Executive Board. The very same day, the IOC Executive Board will decide which candidate sports will remain on the short list to take part in September 2013's final round.

Only one of these sports will be included in the 2020 Olympic Games program, a unique opportunity for the chosen sport, its athletes and all its stakeholders to shine in the international spotlight every 4 years.

Sport climbing has now climbed to the semifinals, and will count on the dynamic climbing community to reach the finals!

The worldwide climbing community has a role to play

The dedication and the enthusiasm of the

bidding sport's worldwide community is a key part of the decision making process, providing a tangible way to assess the popularity of the sport. Sport climbing is proud to have a strong and active community. After having engaged its community in the 2020 dream with the creation of a dedicated 2020 Facebook page, the IFSC is now launching a donation campaign (<http://fnd.us/c/fNWH5>), another way to involve the climbing community in backing the sport.

This campaign, primarily ran through the 2020 Facebook page, seeks to:

- > increase the number of fans on the 2020 Facebook page,
- > raise money.

"The goal is to raise the symbolic amount of 20,200€. This donation campaign will be used to rapidly improve the quality of our events, broadcasting and communication around the world," Anne Fuynel, IFSC Director of Marketing & Communications, enthusiastically states.

ENTREPRISES

IFSC Official Climbing Wall Supplier

Earn your chance to win one of the 54 prizes

IFSC partners already heavily involved in supporting the development of sport climbing have decided to join the 2020 dream by offering outstanding prizes to boost the donation campaign. 54 amazing prizes from Entre-Prises and Kailas will be awarded to generous contributors.

How to participate? Each individual who donates a minimum of 5 Euros to the donation campaign, via <http://fnd.us/c/fNWH5>, will be entered into the drawing. 54 lucky winners will be chosen at the end of the campaign to be awarded one of the following prizes:

- 10 Kailas Flash Quickdraws 16cm
- 4 Kailas Intuition Dry Ropes 9.4mm 50m
- 4 Kailas Insight Ropes 9.8mm 50m
- 10 Kailas Beanies
- 4 Kailas Men's Rock Climbing Pants (Blue Magic)
- 4 Kailas Men's Rock Climbing Shorts
- 4 Kailas Men's Rock Climbing Pants
- 10 Kailas Men's Functional T-shirts Quick Dry
- 4 Entre-Prises Kineboards

_ WHY DO WE SUPPORT THIS DONATION CAMPAIGN? _**ENTRE-PRISES**

"We are excited to support the IFSC and the Olympic Dream. The donation campaign is a great way for everyone to contribute individually, with the chance to win great prizes. Everything adds up and helps create more noise and bring more attention to the sport we are all so passionate about."

**Entre-Prises,
IFSC Official Climbing Wall Supplier**

KAILAS

"Kailas is an innovative outdoor company now based in China, focusing on developing technical climbing gear and apparel. Since the founding of our company, Kailas's innovative product designs have set the standard for China's outdoor industry. Nowadays Kailas is widely recognized across China as the premier brand manufacturing top quality technical climbing gear and apparel and has grown to be the number one company in terms of sales in this specialized market. Our roots are in climbing and it is our intention to develop and promote this sport worldwide and to all generations. Kailas has sponsored many climbing events - the partnership with the IFSC being the latest development of this kind - to promote climbing worldwide. Since we share many of the same values with the IFSC, we fully support this Donation Campaign that will help sport climbing to enter the Olympics. Let's come together and show the world how amazing sport climbing is."

**Kailas,
IFSC Official Safety Gears and Climbing Ropes Supplier**

2013
WEDNESDAY
17
APRIL

ENTREPRISES

IFSC Official Climbing Wall Supplier

Why sport climbing in the 2020 Olympics?

Climbing is unlike any other sport currently present in the Olympic Games (OG).

Climbing is not an add-on or a variation of an existing discipline in the OG.

Climbing is unique because it represents one of the basic motor skills used throughout human evolution.

Children can climb before they are able to walk.

Climbing is not linked to technology but is primordial, an integral part of basic human nature.

Climbing works in both the natural and urban environments, it represents a journey through the vertical world and beyond.

Climbing will complete and balance out the Olympic Games since humans are all NATURAL BORN CLIMBERS.

What is sport climbing's added value to the Games?

Climbing is a lifestyle that:

- Meets youth and older generations' expectations,
- Appeals to those looking for alternative and/or outdoor activities,
- Brings the Olympic world new market opportunities in the big and continuously growing outdoor market,
- Provides something fresh and innovative.

Sport climbing will add a new dimension to the Olympic Games:

- Climbing will be the only vertical sport in the OG,
- Climbing is the only basic human movement (like walking, running, swimming ...) that is not represented by a sport in the OG,
- Climbing is a formidable educational tool to fight obesity, social issues and discrimination,
- Only body and mind are used to climb, apparel and tools exist only to protect the climber when gravity wins.

Climbing by the numbers:

- 81 active member federations (almost all of them organize annual national championships),
- Biannual World Championships (since 1991),
- Annual World Youth Championships (since 1992),
- 40 international events per year,
- 1600 international memberships issued every year,
- 25 million climbers worldwide,
- 3,000 new climbers every day.

_FOR MORE INFORMATION

to request archive photos and footages, please contact IFSC Media Relations Team:

Pierre-Emmanuel DANGER

Press Officer, systemd

Mobile: 00336 72 230 735

Email: press@ifsc-climbing.org

Anne FUYNEL

Director of Marketing & Communications, IFSC

Mobile: 00336 40 469 961

Email: anne.fuynel@ifsc-climbing.org

_VIDEOS

YouTube: www.youtube.com/ifscchannel

_PHOTOS

For a selection of photos available shortly after each event, please visit the Photo Gallery on www.ifsc-climbing.org

_SOCIAL MEDIA

Stay connected to latest IFSC and Sport Climbing updates, please follow us on **Twitter**, **Facebook** and **Linked'In**.