
Financial Report 31.05.2016 Balance sheet 31.05.2016 Appendix 2
COSTS Budget Outcome Compared Outcome ASSETS
Cost Centre 31.05.2016 31.05.2015 /Ann.budget Current assets 01.01.2016 31.05.2016

10 Central activities 17800 10111,37 8611,56 7689 Cash 1880,00 1430,00
11 Office 688000 262938,73 226941,13 425061 Credit Suisse 559200-11 349898,31 264631,87
12 CB 39000 18108,09 13275,31 20892
13 ExCo 8500 541,32 1619,78 7959 Receivables
14 GA/AM 8500 0,00 0,00 8500 Claims 2010 95034,48 90612,69
15 External meetings 21000 13345,74 4572,56 7654 Claims 2011 39353,83 39353,83
16 IOC 50 Road Map 33200 10046,86 21214,18 23153 Claims 2012 44100,06 42700,06
17 Parafloorball 5000 0,00 3502,76 5000 Claims 2013 52200,00 52200,00
18 Equality Function 7500 399,03 0,00 7101 Claims 2014 68250,00 68250,00
19 Athletes Commission 9000 3752,48 3872,79 5248 Claims 2015 144459,69 55720,40
20 WFC 125000 21849,62 10553,55 103150 Claims 2016 0,00 87000,00
21 U19 WFC 30000 29448,69 5705,14 551 Deferr expenses and accr income 0,00 0,00
22 EFC 36500 342,92 914,90 36157 Receivables from rel.parties 18540,07 34944,31
23 Champions Cup 90000 4197,06 2692,53 85803 Total assets 813716,44 736843,16
24 World Games 0 0,00 0,00 0
25 WUC 10000 0,00 0,00 10000 LIABILITIES AND EQUITY
26 Regional Games 0 0,00 1024,05 0 Current liabilities
29 Anti-Doping 29000 2966,36 6318,53 26034 Accr expenses and deferr income -195090,00 -112090,00
40 RACC 22500 5423,42 0,00 17077 Other current liabilities -14524,96 -10519,78
50 RC 28000 9702,36 16875,87 18298 Transfers to reserves -281403,42 -101924,05
60 Development 192400 177429,51 167760,04 14970 Development reserves 0,00 0,00
70 Material* 122500 5519,01 1967,32 116981 Development board reserves 2014 -2974,33 -2974,33
80 Marketing 25000 8525,10 302,20 16475 Development board reserves 2015 -38998,81 -15998,81
81 TV 2000 0,00 0,00 2000
82 Internet TV 0 0,00 0,00 0
83 Information 28000 14808,44 3930,91 13192 Equity
89 MC 6500 373,55 0,00 6126 Retained earnings -280724,92 -280724,92
91 AC 1000 0,00 0,00 1000 Outcome 31.05.2016 -212611,27
92 DC 1000 0,00 0,00 1000 Total liabilities & equity -813716,44 -736843,16

TOTAL CHF 1586900 599829,66 501655,11 987070,34
* Outcome of the material appr. system:

INCOME Budget 31.05.2016 31.05.2015 Income 0,00
3011 Transfers 100000 3600,00 1800,00 -96400 Costs 0,00
3012 Participation fees 219000 173000,00 172000,00 -46000
3013 Organizers fee 136000 24000,00 19000,00 -112000 Profit 0,00
3015 Part.fees - non-competition 0 0,00 0,00 0
3019 Temporary play 5000 0,00 800,00 -5000 80 % 0,00
3210 Membership fees 182000 167000,00 171000,00 -15000 20 % 0,00
3219 Fines 15000 2000,00 7716,54 -13000
3250 Sponsors & advertisements 158000 41732,03 42744,20 -116268
3251 Value in kind 158900 158890,00 158890,00 -10
3260 TV 115000 19500,00 0,00 -95500
3300 Office support 120000 125419,00 120000,00 5419
3310 Development support 30000 0,00 0,00 -30000
3510 Sales 15000 0,00 0,00 -15000
3860 Material approval income 300000 96638,30 91632,20 -203362
3861 Material exemptions 3000 269,15 50,00 -2731
3899 Other incomes 30000 0,00 0,00 -30000
8020 Interest 0 0,00 0,00 0
8080 Exchange rate gains 0 392,45 90,11 392

TOTAL CHF 1586900 812440,93 785723,05 -774459,07
RESULT CHF 0 212611,27 284067,94 212611,27

CLAIMS PER NATION, CLUB, OTHER 31.12.2016 Updated per 31.05.2016 APPEX 3
2010 2011 2012 2013 2014 2015 2016 TOTAL

NATIONS Income
2010

U19
2010

EFC
2009-
2010

WFC &
U19

earlier

MF
earlier

MF Fines
earlier

Other/WF
C-10

Total
2010

U19
2012

WFC
2012

WFC
2013

EFC
2011

MF Other/
U19 &
WFCQ
2011

Total
2011

MF U19 2014 WFC
2014

U19 2012
& 2013 inc

refs

Other/
U19 &
WFCQ
2012

WFC etc
Dec 2012

Total 2012 MF U19 WFC
2013

refs,org

WFC 2013
Qualified
refs, org

Total 2013 MF U19 WFC
2014 refs

WFC 2014
Qualified,
refs, org

Fines and
other

Total 2014 MF EFC /CC
2015

U19 WFC
2015 and

refs

WFC 2015
Qualified,
refs, org

Fines and
other

Total 2015 MF EFC /CC
2016

U19 WFC
2016 and

refs

WFC 2016
Qualified,
refs, org

Fines and
other

Total
2016

Argentina 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Armenia 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Australia 0 3000 0 0 0 0 3000 0 0 0 3000 0 3000 6000
Austria 0 1000 1000 0 0 0 0 0 0 0 0 0 0 0 0 1000
Belarus 0 0 0 0 0 0 0 0 0 0 0 0 1500 1500 220 0 1000 0 0 1220 1500 0 0 0 0 1500 4220
Belgium 0
Brazil 500 500 0 0 0 500 0 500 500 500 0 0 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3000
Cameroon 500 500 500 0 0 0 0 500 500 0 0 0 0 500 1500
Canada 0 1500 0 0 3000 0 4500 4500
Cote d'Ivoire 0 500 0 0 0 0 500 500
Czech Rep. 0
Denmark 0
Estonia 0
Finland 0
France 0
Georgia 2000 2000 500 1500 1000 7000 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 1500 0 0 0 0 1500 11000
Germany 0 5000 0 0 0 0 5000 5000
Great Britain 0 0 0 0 0 0 0 0 0 0 0 1000 0 1000 0 0 0 0 0 1500 0 0 0 0 1500 0 0 0 0 0 0 2500
Hungary 0 0 0 0 0 3000 0 2000 2500 0 7500 1000 0 0 0 0 1000 8500
Iceland 0 0 0 0 0 0 0 0 0 0 0 0 1500 1500 0 0 0 0 0 0 0 0 0 0 0 0 1500
India 0
Indonesia 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1500 0 0 0 0 1500 1500 0 0 0 0 1500 3000
Iran 500 500 0 0 0 500 0 500 500 0 500 500 500 1500 1500 1500 0 0 0 0 1500 1500 0 0 0 0 1500 6500
Ireland 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Israel 0
Italy 0 1000 0 1000 1000
Jamaica 500 3000 2000 5500 500 500 500 1200 1000 10000 12700 1500 0 0 0 0 1500 1500 0 3000 3000 0 7500 27700
Japan 0
Korea 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2500 0 2500 2500 0 0 0 0 2500 2500 0 0 0 0 2500 7500
Latvia 0 6500 0 4000 0 10500 4000 0 0 5000 0 9000 19500
Liechtenstein 0
Lithuania 0 0 0 0 0 0 0 0 0 0 0 0 0 500 500 500 0 0 0 0 500 500 0 0 0 0 500 1500
Malaysia 0 1500 1000 2500 0 0 0 1500 0 1500 0 0 1500 1500 0 0 0 0 0 0 0 0 1500 0 0 1000 0 2500 8000
Malta 0 500 0 0 0 0 500 500
Moldova 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Mongolia 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Mozambique 0 0 0 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 2000
Netherlands 0 0 0 0 0 0 0 0 0 0 2000 0 2000 0 0 0 0 1000 1000 0 0 0 0 0 0 2500 0 0 0 0 2500 5500
New Zealand 0
Norway 0
Pakistan 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Philippines 500 500 500 500 1500 1500 1500 0 0 0 0 1500 1500 0 0 0 0 1500 5500
Poland 0
Portugal 500 500 0 0 0 500 0 500 500 500 500 500 500 500 1500 0 0 0 0 1500 0 0 0 0 0 0 4000
Romania 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Russia 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4000 0 0 0 0 4000 4000 0 0 3000 0 7000 11000
Serbia 0 0 0 0 0 0 1500 0 1500 1500 2000 0 3500 1500 1500 1500 1000 2500 1500 0 0 0 0 1500 1500 0 0 1000 0 2500 13000
Sierra Leone 500 500 0 0 0 500 0 500 500 500 500 500 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3500
Singapore 0 0 4500 4500 0 0 2000 2500 1000 5500 0 2000 3000 5000 3000 0 3000 0 0 0 3000 0 0 0 0 3000 3000 0 0 5000 0 8000 29000
Slovakia 0 4500 0 0 4500 0 0 0 4000 0 4000 4500 0 0 3000 0 7500 16000
Slovenia 2000 3000 1500 1000 7500 0 2000 2000 1500 1000 6500 1500 3000 1000 5500 1500 1200 1000 3700 0 0 0 0 0 0 0 0 1500 0 0 0 0 1500 24700
South Africa 500 500 500 0 0 0 0 500 500 0 0 0 0 500 1500
Spain 0 1500 0 0 0 0 1500 1500
Sweden 0
Switzerland 0
Thailand 500 500 0 0 0 500 0 500 500 500 1500 1500 0 0 1500 0 0 0 0 1500 1500 0 0 0 0 1500 6000
Turkey 500 500 0 0 0 500 0 500 500 500 0 0 500 500 500 0 0 0 0 500 500 0 0 0 0 500 3000
Ukraine 1000 0 1000 0 0 0 1500 0 1500 0 0 0 0 0 0 1200 0 1200 1500 0 3000 0 0 4500 1500 0 0 0 0 1500 9700
USA 0 3000 0 3000 3000
Nat. Total 0 2000 0 4000 4500 11000 0 7500 29000 3000 2000 6000 18000 2000 31000 12000 3000 6000 6000 4000 31000 16000 1200 1000 18200 23000 2400 4000 10000 39400 33720 6500 4000 8000 0 50220 53000 0 3000 31000 0 87000 285820
CLUBS 0 0 0 0 0 0 0 0
EFC/CC 23925 23925 8354 8354 0 0 0 0 0 0 32279
Transfers 300 300 0 0 0 0 0 0 0 0 0 300
Fines 0 0 0 0 0 0 0 0 0
Club Total 0 0 23925 0 0 0 0 300 24225 0 8354 8354 0 32579
OTHER'S 0 0 0
Fines Mat.reg. 4500 4500 0 2000 2000 3000 3000 0 4000 4000 0 7500 7500 0 0 0 21000
Income 2010 6888 6888 0 0 0 1250 1250 0 0 8138
TV/Spons income 26000 26000 0 0 0 31200 31200 0 21600 21600 0 0 0 0 0 0 78800
Other's Total 6888 0 0 0 0 0 4500 26000 37388 0 0 0 7700 7700 0 1800 1800 0 0 26850 26850 0 0 0 0 0 0 0 0 73738
TOTAL 6888 2000 23925 4000 4500 11000 4500 33800 90613 3000 2000 6000 8354 18000 2000 39354 12000 3000 6000 6000 4000 9700 42700 16000 1200 37000 52200 23000 2400 4000 62450 68250 33720 6500 4000 8000 7500 55720 53000 0 3000 31000 0 87000 435837

 Appex 4a
Follow-up IFF claims (updated 10.06.2016)

IFF License system situation
Associations registered for U19 WFC and WFC 2016 are in appendix 4b

Association Debt until
2016-06-10

Comments

Argentina 3500 Have not participated in any IFF competition. Only annual fees.

Armenia 3500 Have not participated in any IFF competition. Only annual fees
Belarus 4220 �5�H�P�D�L�Q�L�Q�J�¶�V���R�I���D�Q�Q�X�D�O���I�H�H����������-2015, 2016 & shared U19 2015 refs

Brazil 3000 Have not participated in any IFF competition. Only annual fees
Cameroon 1500 Have not participated in any IFF competition. Only annual fees
Georgia 11000 Half of the debt from 2010 and earlier

India 0

Indonesia 3000 Participated in SEA Championships. Only annual fees
Iran 6500 Only annual fees

Ireland 3500 Have not participated in any IFF competition. Only annual fees
Israel 0 Have not participated in any IFF competition
Ivory Coast 500 New

Lithuania 1500 Have not participated in any IFF competition. Only annual fees
Malta 500 New. Annual fee 2016

Moldova 3500 Have not participated in any IFF competition. Only annual fees
Mongolia 3500 Have not participated in any IFF competition. Only annual fees
Mozambique 2000 Have not participated in any IFF competition. Only annual fees
Pakistan 3500 Have not participated in any IFF competition. Only annual fees
Philippines 5500 Participated in SEA Games. Only annual fees.

Portugal 4000 Have not participated in any IFF competition. Only annual fees
Romania 3500 Have not participated in any IFF competition. Only annual fees
Sierra Leone 3500 Have not participated in any IFF competition. Only annual fees
South Africa 1500 Have not participated in any IFF competition. Only annual fees
Turkey 3000 Have not participated in any IFF competition. Only annual fees
Uganda 0 New

Ukraine 9700 Have stopped paying. Registered for WFC 2017

 Appex 4b
Follow-up IFF claims (updated 10.06.2016)

WFC and U19 WFC 2016 teams

Association

Debt until
2016-06-10

Comments Paid WFC
2016

Paid U19
WFC 2016

Australia 6000 Annual fee 2015, Qualified 2016 17.02.2015 Not playing
Austria 1000 15.01.2015 15.01.2015
Belgium 0 05.01.2015 Not playing
Canada 4500 Annual fee 2016, Qualified 2016 22.12.2014 22.12.2014
Czech Republic 0 19.12.2014 19.12.2014
Denmark 0 04.12.2014 Not playing
Estonia 0 31.12.2014 Not playing
Finland 0 30.12.2014 19.12.2014
France 0 02.12.2014 Not playing
Germany 5000 Annual fee 2016 31.12.2015 31.12.2015
Great Britain 2500 13.02.2015 Not playing
Hungary 8500 Following plan Not playing 31.12.2014
Iceland 1500 19.01.2015 Not playing
Italy 1000 10.12.2014 Not playing
Jamaica 27700 Not following plan
Japan 0 18.12.2014 29.12.2014
Korea 7500 13.01.2016 Not playing
Latvia 15500 Following plan 18.03.2016
Liechtenstein 0 15.12.2014 Not playing
Malaysia 8000 Mainly annual fees 2013 & earlier 13.01.2016 Not playing
Netherlands 5500 Following plan 13.01.2015 Not playing
New Zealand 0 21.01.2016 Not playing
Norway 0 05.01.2015 05.01.2015
Poland 0 05.01.2015 05.01.2015
Russia 6000 To be closely monitored 07.06.2016 Not playing
Serbia 13000 01.02.2016 Not playing
Singapore 29000 A new plan is to be handed in Not playing
Slovakia 5000 21.01.2016 15.03.2016
Slovenia 24700 Following plan 05.01.2015 Not playing
Spain 1500 22.12.2014 Not playing
Sweden 0 09.12.2014 12.12.2014
Switzerland 0 12.12.2014 12.12.2014
Thailand 6000 08.01.2016 08.01.2016
USA 3000 19.01.2016 04.04.2016

��������	
�����
���
�����������

���
�
�	���
�����
��
��
��������	
������

�	
���	
���������� ��������	!����
��� ��� ��

���������	�
�

 ����
������

To: International Floorball Federation (IFF) Central Board

Dear IFF CB,

We are in receipt of your letter dated March 22, on the debts situation towards SFA.
We acknowledge the total outstanding amount of 29.000 CHF.
For your information the investments made from our side in the last SEA Games were
both from a financial as from a manpower side huge for our standards.
We also feel as the IFF CB that all members must be treated equally, and hence have
the same rights and obligations on the international floorball level.
Having stated this, we fully agree with you that concerning the amounts of 3000 CHF
(annual fee 2016), and 5000 CHF (WFC fee 2016) these will be settled as stated by
IFF on April 30.

On the rest we are of the opinion that these debts must be put in the perspective that
some are from the WFC 2005 where for example some air fares were invoiced us
after the event, by other associations through IFF, and not fully in our position to
neither plan nor to cover. We acknowledge that parts of these are already deducted,
but still partly not settled. We do not feel that these are valid towards us (2000 CHF).
On the remaining part, 19 000 CHF, may we suggest that the road towards upcoming
SEA Games 17 and 19, and towards Asia Indoor Martial Arts Games, a joint plan be
set where we would act together with IFF and AOFC as means to enhance and speed
up that process, as we did at the very first SEA Games 2013 in Myanmar, by shipping
the rink from Singapore to Myanmar, and having brought voluntary staff as technical
offers, and dispatching referees, and acting as LOC as that was not done by Myanmar
LOC. We also read that IFF have plans, which we must say sounds very fruitful, to
invest in part time as we understand it regional development officers, and hence SFA
would gladly enroll for that.

If IFF can agree to the way we propose to handle the latter part, 19000 CHF,
regardless of amounts, we suggest one third 6000, and the remaining, 13000 CHF, we
propose that starting from May 2016 the remaining debts would be settled in one year,
paid by the end of each quarter.

Again apologizes in delay and not being able to stick to the original plans settled.
We look forward to further discussions and to find a solution that both parties can
agree upon, that enhances the development in AOFC region.

Looking forwards to your response, with kind regards,

Sani Mohammed bin Salim
SFA President

�������������������������	 �
�
	�����		�
����������
�

��
�

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

����������

���������� ������� �������� � ��� �� �
��� �!��"���#� $%&'�(�)&)�#*)�#&� �++�,�-+����.���/��0 ���� 1����"�23����4�15�'677�89���,�"4�2:�";�������

��77(#7�5����� �4 �
���� <�.���"� � �,,�3�"�����)'%&�&&(#77�**/�2:�+"��1��215=='7� � ��0��*�

������� $%&'�(�)&)�#*)�&7� :::/+����.���/��0� ������15 &#�7)'%�&7&&�(#77�**77�7� �

Helsinki, Finland, May 4 th, 2016

Proposal to the IFF General Assembly

IFF Licence System for Participation in Major Event s – version 2.0

The IFF General Assembly in Prague 2008, approved a Licence system for Participation in IFF Events, to
control the level of our Major Events and steer the direction of the development of national teams,
wanting to participate in these.

The basis for the Licence system of 2008 was to follow the guidelines of the International Olympic
Committee, that an International Federation can only have active members and to actively guide the IFF
members to enhance the level of their national championships and focus on education of coaches and
referees, in order to increase the level of the play on a national level. As the development of the sport and
all the features related to it, have continued to grow and by doing that it has also partly have increased
the gap between the countries on the field of play.

So already for some time now, it has been totally clear that there is a need for IFF to provide additional
guidance and show the direction of the road for the future, by building a second version of the IFF
Licence System for Participation in Major Events.

The IFF Central Board has based on the analysis and evaluation of the IFF Licence System 2008, made
during the IFF Association Meetings in Ostrava 2013 and Tampere 2015, built a proposal for a version
2.0 of the IFF Licence System. The work of the CB has been guided by the revised IFF Strategical Vision
to Close the Gap on the Field of Play, approved by the IFF General Assembly in Gothenburg, Sweden
2014.

Objectives

The basic objectives for the creation of the IFF Licence System 2.0 is to direct the member associations
in the right direction, where the focus is to enhance the basic operations of the associations, in order to let
the organization grow and move forward.

The IFF Licence System 2.0 is meant to provide tools for the new and developing Floorball countries to
choose the right direction for their operations, in order to improve their operations and organizational
governance. The basis for this is to meet the IOC recommendations of the Olympic Agenda 2020 and
change our operations in this direction and additionally to reach the objectives of the IOC Road Map, by
having a sports product that will provide added value to the multi-sport games and in the end with the
opportunity to reach the Olympic Games.

Licence Requirements and Tiers

The IFF Licence System 2.0 is designated to determine if a member association is in principle ready both
from an organizational and sporting perspective to register and participate in a certain level of the IFF
competitions.

In order to be able to consider the level of activities country by country, the licence requirements shall be
split in three different tiers, which will allow each country to be included in the International Competition
structure.

�������������������������	 �
�
	�����		�
����������
�

��
�

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

����������

���������� ������� �������� � ��� �� �
��� �!��"���#� $%&'�(�)&)�#*)�#&� �++�,�-+����.���/��0 ���� 1����"�23����4�15�'677�89���,�"4�2:�";�������

��77(#7�5����� �4 �
���� <�.���"� � �,,�3�"�����)'%&�&&(#77�**/�2:�+"��1��215=='7� � ��0��#�

������� $%&'�(�)&)�#*)�&7� :::/+����.���/��0� ������15 &#�7)'%�&7&&�(#77�**77�7� �

The basic idea is to give the possibility for developing countries to participate in an entry level
competition, at an early stage in their development, without the need to meet all the requirements with
their normally limited resources.

This will allow those newer countries to participate in regional tournaments such as the Club competition
like IFF Challenge, APAC, SEA Game challenge etc. and also to be able to play Friendly Internationals
against other countries. The tiers are set for countries to provide a basic time table for the member
association to develop their internal operations and to progressively move into the higher level in the
International Competition structure. The Licence Tiers are defined as follows:

TIER 1
The basic requirements to participate in Regional Floorball tournaments and Friendly International
matches at country to country level. This would cover tournaments such as Euro Floorball Challenge or
APAC/Asian Cup

TIER 2
The basic requirements to participate in WFCQ, Continental/Regional Multi Sport tournaments (ie
Regional Multi Sports Games such as SEA Games)

TIER 3
The basic requirements to participate in WFC Final round tournaments, U19 WFC or Global Multi-Sport
Games

The basic requirements for participation in IFF Events are firstly defined by the IFF Statues, the relevant
Competition regulations, the Game Rules and other IFF Guidelines.

The Requirements for participation at the relevant Tier Tournament are detailed here

REQUIREMENT PROOF
TIER

1
TIER

2
TIER

3

1,0
Registered Organisation in their country with
Governmental body

Certificate
 X X

2,0 Recognised with NSO and/or NOC Letter from NOS/NOC X

2,1
Have been IFF members for at least 12
months

Application date
 X X

3,0 National Championships being played
Annual report including
results X X

3,1 National Tournaments being played
Annual report including
results X X

4,0 Club Tournament being played
Annual report including
results X X X

5,0 There is a CB in place Document of proof X X X
6,0 They hold (Annual) General Meetings Copy of minutes X X X
7,0 They have a Bank account Copy of Bank Statement X X X
8,0 They prepare annual accounts Copy of Annual accounts X X X

9,0
They have a membership/license system in
place

Details of structure
 X X

9,1 They have Player License system in place Details of structure X

�������������������������	 �
�
	�����		�
����������
�

��
�

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

����������

���������� ������� �������� � ��� �� �
��� �!��"���#� $%&'�(�)&)�#*)�#&� �++�,�-+����.���/��0 ���� 1����"�23����4�15�'677�89���,�"4�2:�";�������

��77(#7�5����� �4 �
���� <�.���"� � �,,�3�"�����)'%&�&&(#77�**/�2:�+"��1��215=='7� � ��0��%�

������� $%&'�(�)&)�#*)�&7� :::/+����.���/��0� ������15 &#�7)'%�&7&&�(#77�**77�7� �

REQUIREMENT PROOF
TIER

1
TIER

2
TIER

3

10,0
They have Policies/Procedures including a
minimum of

Copies of policies

 o Good Governance X X X

 o Conflict of Interest X X

 o Codes of Conduct X X

 o Equality X* X

 o Anti-Doping X X

11,0 They have a Development Plan including
Copy of Development
Plan

 o Women X X

 o Juniors/Schools X X

 o Referees (Have International Referees) X X

 o Coaches X X

12,0 They have a Mission/Vision Statement
Copy of Mission
Statement X X

13,0
No debts due to IFF at time of registering for
WFC/WFCQ IFF Bookkeeping X X

13,1 No debts to IFF Member Associations IFF Office X

14,0
Respect the IFF Marketing Rights and Rules IFF Office X X

15,0 Hand in Reports to IFF IFF Office X X
16,0 Website and/or Facebook/Social Media IFF Office X X X
17,0 Marketing Plan Copy of Plan X

Incentives for the Member Associations

There is a need to use the Licence system to encourage countries to continue to constantly work with
their internal development. This will be done through a combination of incentives and conditions so the
program is not open ended. In the long term it is not felt that countries should be rewarded for not growing
and aiming to participate in a higher level tournament.

Th�� Incentives are not applicable to Friendly Internationals between countries not part of a recognized
International tournament.

The Tier 1 countries will receive a grant to assist with participation fees at regional tournaments starting at
30% reducing by 10% for each year (The maximum amount is 250 CHF/year). The aim is that in 3 years’
time the countries progress to the next level of Tiers and tournaments. The mechanics to action this can
be through a subsidy from IFF or provision of sticks and balls to the equivalent value or holding an IFF
Development Seminar and/or Training session

The incentives are not available after 6 years membership of IFF. Therefore, to achieve full benefit, the
member will need to participate within 3 years of membership

The Tier 2 countries receive a development training session or IFF assistance to setup an EOTO project
for that country or a 1 off grant (up to 50% of participation fee) for first time participating at a Tier 2
tournament (The maximum amount is 1.000 CHF/year).

�������������������������	 �
�
	�����		�
����������
�

��
�

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

����������

���������� ������� �������� � ��� �� �
��� �!��"���#� $%&'�(�)&)�#*)�#&� �++�,�-+����.���/��0 ���� 1����"�23����4�15�'677�89���,�"4�2:�";�������

��77(#7�5����� �4 �
���� <�.���"� � �,,�3�"�����)'%&�&&(#77�**/�2:�+"��1��215=='7� � ��0��)�

������� $%&'�(�)&)�#*)�&7� :::/+����.���/��0� ������15 &#�7)'%�&7&&�(#77�**77�7� �

The Tier 3 countries receive a IFF Development training session for their first time participating at a Tier 3
tournament

Organisers of Tier 2 or 3 tournaments will have the possibility to receive a free of charge rink for the first
time they organise a Tier 2 or Tier 3 event

The Conditions for the countries to receive the IFF Incentives are as follows:

Countries have a maximum of 3 years from having received the initial membership of IFF to participate in
a Tier 1 tournament to qualify for the Tier 1 incentives.

Countries have a maximum of 2 years to advance to a Tier 2 tournament after their initial Tier 1
tournament participation before the right to receive the incentives run out

Countries have an additional 2 years to advance to the Tier 3 tournaments before the incentives run out.

A country is considered to be an active member of IFF, when they have participated in a Tier 1 regional
tournament and are then considered having reached the level for ordinary membership and the duties
relating to that, if they fulfill the other requirements defined in the IFF Statutes.

The IFF membership fees system will be updated in relation to the tier system and the definition of activity
of being a member.

Requirements Compliance

In order to be able to determine the present situation of the IFF Member Associations, an Initial Audit of
the member associations will take place during 2017. Based on the results of the Licence Audit a yearly
check-list of topics for development shall be made together with the National Associations.

Implementation of the Licence System 2.0

The implementation of the IFF Licence System 2.0 will be used for the first time for the registration of the
Men’s World Floorball Championships 2020, in December 2018.

The defined Licence criteria’s must be fulfilled by December 2018, in order for the association to be able
to register for the WFC. The Development Check-list based on the Audit shall be planned in 2018 and
must be executed before the 31st of May 2020.

The member associations have the possibility to apply for a dispense from the Licence system tier 2 or 3
compliance, based on their specific position.

Based on the positive decision of the IFF Licence by the IFF General Assembly 2016, the IFF Office is
given the task to prepare a IFF Licence for Participation in Major Events Regulation

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�	

��������		 ������	 �������	 	 �����	 	
����� ��!��	"	 #$%&	'	(%(")("%	 �**�+�,*����-���.��/ 				 0����!	12����3	04�&�55	67���+�!3	18�!9������	

��55'"5	4�������3 	
�:�	 ;�-���!� 	 �++�2�!	���	5&)&�%%'"55�)).	18�*!�	0��104<<&5� 	 ��/�)	

������	 #$%&	'	(%(")(%5	 888.*����-���.��/	 �����	04 %"	5(&$	%5%%	'"55))55	5	 	

� � � � � Helsinki, 30.05.2016

Proposal to the IFF Central Board to change the IFF Statutes § 13.3., in relation
to the IFF Licence System 2.0

One of the bigger problems with the present membership fee structure we have, is that a number of
IFF members who are not actively taking part in competitions are gathering huge membership debts
after they have been IFF members for four years in accordance with the IFF Statutes § 13.3.

13.3 Provisional membership shall only be granted for four years.
After a maximum of four years from becoming a provisional member the Association will,
automatically, become an ordinary member, after a decision taken at the IFF General
Assembly, if the Association in question is fulfilling the requirements of article 14.

This has led to a situation where the threshold for participation has grown too big. Based on the
approach taken in the IFF License System for Participation in Major IFF Events, the CB proposes to
the IFF General Assembly to change the § 13.3 in the following way to not have the automation after
four years to become ordinary and have to pay the full basic (1500) membership fee. The proposal is
as follows:

13.3. Provisional membership shall only initially be granted for a period of four years. After which the
membership status of the country in question shall be subject for revision by the IFF CB, based on the
activity of the member Association.
If the requirements of article 14 are fulfilled, the provisional member shall after having been a
provisional member for the period of four years apply for ordinary membership to the IFF General
Assembly.

By doing this we believe we can introduce the countries a new option, where the country shall pay the
higher basic fee, after four years, if they compete in any of the Tier level competitions, leaving it for
the CB/Administration to consider the lower basic fee (CHF 500) for the inactive, to keep debts low.

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�	

��������		 ������	 �������	 	 �����	 	
����� ��!��	"	 #$%�	&	'%'	"('	"%	 �))�*�+)����,���-��. 				 /����!	01����2	/3��455	67���*�!2	08�!9������	

��55&"5	3�������2 	
�:�	 ;�,���!� 	 �**�1�!	���	5�(��%%&"55�((-	08�)!�	/��0/3<<�5� 	 ��.�	(

������	 #$%�	&	'%'	"('	%5	 888-)����,���-��.	 �����	/3 %"	5'�$	%5%%	&"55	((55	5	 	

� � � � � Helsinki, 30.05.2016

Proposal to the IFF Central Board to change the IFF Membership Fee system,
in relation to the IFF Licence System 2.0

One of the bigger problems with the present membership fee structure we have, is that a number of
IFF members who are not actively taking part in competitions are gathering huge membership debts
after they have been IFF members for four years in accordance with the IFF Statutes § 13.3.

13.3 Provisional membership shall only be granted for four years.
After a maximum of four years from becoming a provisional member the Association will,
automatically, become an ordinary member, after a decision taken at the IFF General
Assembly, if the Association in question is fulfilling the requirements of article 14.

As a part of the implementation of the IFF Licence System for participation in IFF Major Events, the
IFF CB proposes to change the scale system of the IFF Membership Fee, Number of Players as
follows starting from 2017:

��

PROPOSAL EXISTING
Number of
players

CHF Number of players CHF

0 - 300 0 0 - 1000 0
301-650 300 1001-1500 1000
651-1250 700 1501-2500 1500
1251-1750 1000 2501-3500 2500
1751-2500 1500 3501-5000 3000
2501-3500 2500 5001-7500 3500
3501-5000 3000 7501-10000 6000
5001-6500 4000 10001-15000 10000
6501-8000 5500 15001-30000 12000
8001-10000 7500 30001-50000 14000
10001-15000 10000 50001-75000 16000
15001-30000 12000 75001-100000 18000
30001-50000 14000 100001- 20000
50001-75000 16000
75001-100000 18000
100001- 20000

WFC 2016 schedule (prel. 21.04.2016)

Group A Group B Group C

Germany Latvia Denmark

Finland Sweden Australia

Estonia Czech Republic Poland

Switzerland Norway Slovakia

Changes due to TV may affect the schedule

Sat 03.12.2016 Arena Riga Olympic Sports Centre Elektrum
11:00 Estonia - Switzerland GrpA
13:45 Germany - Finland GrpA 12:00 USA - Thailand GrpD
16:30 Czech Republic - Norway GrpB 15:00 Denmark - Australia GrpC
19:30 Latvia - Sweden GrpB 18:00 Canada - Singapore GrpD

Sun 04.12.2016 Arena Riga Olympic Sports Centre Elektrum
12:15 Germany - Estonia GrpA 12:00 Poland - Slovakia GrpC
15:15 Finland - Switzerland GrpA 15:00 USA - Canada GrpD
18:15 Latvia - Czech Republic GrpB 18:00 Thailand - Singapore GrpD

Mon 05.12.2016 Arena Riga Olympic Sports Centre Elektrum

13:00 Australia - Slovakia GrpC

15:45 Finland - Estonia GrpA 16:00 Denmark - Poland GrpC

19:00 Sweden - Norway GrpB 19:00 Thailand - Canada GrpD

Tue 06.12.2016 Arena Riga Olympic Sports Centre Elektrum

13:30 Switzerland - Germany GrpA 13:00 Slovakia - Denmark GrpC

16:30 Sweden - Czech Republic GrpB 16:00 Singapore - USA GrpD

19:30 Norway - Latvia GrpB 19:00 Australia - Poland GrpC

Wed 07.12.2016 Arena Riga Olympic Sports Centre Elektrum

10:00 4th grp A - 1st grp D PO3 16:00 3rd grp D - 4th grp C 13-16:1

13:00 3rd grp A - 2nd grp D PO1 19:00 3rd grp C - 4th grp D 13-16:2

16:00 3rd grp B - 2nd grp C PO2

**19:30 4th grp B - 1st grp C PO4

Thu 08.12.2016 Arena Riga Olympic Sports Centre Elektrum

10:00 Loser PO2 - Loser PO3 9-12:1

13:00 Loser PO1 - Loser PO4 9-12:2

16:00 1st group B - Winner PO3 Q2

19:00 2nd group B - Winner PO1 Q4

Fri 09.12.2016 Arena Riga Olympic Sports Centre Elektrum

10:00 Loser 9-12:1 - Loser 9-12:2 11th 12:00 Loser 13-16:1 - Loser 13-16:2 15th

13:00 Winner 9-12:1 - Winner 9-12:2 9th 15:00 Winner 13-16:1 - Winner 13-16:2 13th

16:00 2nd group A - Winner PO2 Q3

*19:00 1st group A - Winner PO4 Q1

Sat 10.12.2016 Arena Riga

10:30 Loser Q1 - Loser Q4 5-8:1

13:30 Winner Q2 - Winner Q3 Semi 1

16:30 Winner Q1 - Winner Q4 Semi 2

***19:30 Loser Q2 - Loser Q3 5-8:2

Sun 11.12.2016 Arena Riga

****09:00 Loser 5-8:1 - Loser 5-8:2 7th place

****12:00 Winner 5-8:1 - Winner 5-8:2 5th place

14:45 Loser Semi - Loser Semi 3rd place

17:40 Winner Semi - Winner Semi Final

*If qualified Finland shall play their quarter-final Friday at 19:00

**If qualified Latvia shall play their PO match Wednesday 19:30
***If Latvia play for 5th-8th their match shall be played at 19:30
****If Latvia play for 5th or 7th place their match shall be played at 12:00

Group D

USA

Thailand

Canada

Singapore

�� � � � � � � � � � � ���������	
�

�

��
��
	���������

�������������� �
	 �
��
���
	� � �
����	 � ���� �
������ � ���	
����
���	 �
������ � ������ �
������� � �
����� �
�������� � ����� �
����	� � ������� �

�

!"�#$��
�#���� �
	 �
��
���
	� � �
����� � ����% �
������� � ����������� �
 ����� � !������ �
�
""�� � ���
������" �
#���� � $"����� �
!�����%������ � &
"���� �

�
'���(������	
�$���)
���*�	��������
"��
��������"��+ �� ����	�������"������)
���*������
��*�������
��,�
�

&�'�(��#�������##��)"��� �%	�
	 �
��
���
	� �
�*�
 �
&
"������ �
-���� �
��������� �
.���� �
����/������ �
'
������ �
#��� �

�

'���0��*��
��&1���)
���*�	������)
���*��"�����
��*� ������
���

�

+,- �
�.���/�� �
������ �
��& �

�
'
����������*��
��&����	�"�)
���*�	������)
���*��"� ����
��*�������
���

�

���������		

Grp A Grp B
Austria Spain
Great Britain Italy
Hungary Netherlands
Belgium France
Slovenia Estonia

����
���������	�
����� �����������������

������
���������	�
����� ����	
� �
������ �
���
����� ����
�	 � �
�	��

��	�� �
���
����� �����
�	��� � �
	��� �
��

����� �	�� � !�	�� �
��

��������
���������	�
����� �"#���	 � ����
�	 �
���
����� �
�	��

��	�� � ����	
� �
���
����� $��"��	 � �	�� �
��

����� !�	�� � �����
�	��� �
��

�������
�� ������	�
����� �
	��� � $��"��	 �
��

�����
������ � �"#���	 �
���
����� ����
�	 � ����	
� �
���
����� �	�� � �����
�	��� Grp B

!����
���������	�
����� �"#���	 � �
�	��

��	�� �
���
�����
������ � ����
�	 �
���
����� �
	��� � �	�� �
��

����� $��"��	 � !�	�� �
��

"������
�	�������	�
����� �
�	��

��	�� �
������ �
���
����� ����	
� � �"#���	 �
���
����� �����
�	��� � $��"��	 �
��

����� !�	�� � �
	��� �
��

U19 WFC 2017

Palazzetto dello Sport Celano

European Qualification
Celano, Italy 06-10.09.2016

Teams

%	�	��
!
	�
��&�'�	�	��
����
	��	

Saturday 17.09.2016
�(���)**���	���
	�����
�����)**���	���
	�����
�+���)**���	���
	�����
�,���)**���	���
	�����
����� �����������������

Sunday 18.09.2016
����� ��&�'�	�	�� � ����
	��	
����� %	�	� � !
	�

Monday 19.09.2016
����� !
	� � ����
	��	
����� %	�	� � ��&�'�	�	��

Tuesday 20.09.2016
����� !
	� � ��&�'�	�	��
����� ����
	��	 � %	�	�

U19 WFC 2017 AOFC Qualification
Fujiyoshida, Japan 18-20.09.2016

Kanayama Sports Center

Appendix 12

VENUE: Boråshallen

PARTICIPATING TEAMS
��� �����
Greåker IBK (NOR, EFC 2015 winner) Nauka MP (RUS, EFC 2015 winner)

Florbal Chodov (CZE) 1. SC Vitkovice (CZE)

Grasshopper Club Zürich (SUI) Piranha Chur (SUI)

Pixbo Wallenstam (SWE regular season winnner) IKSU (SWE regular season winner)

Storvreta IBK (SWE champion) Pixbo Wallenstam (SWE champion)

Classic (FIN) Classic (FIN)

MATCH SCHEDULE
30.09.2016 Friday

10:00 QF2-W 1.SC Vitkovice (CZE) - Nauka (RUS) women

13:00 QF2-M Florbal Chodov (CZE) - Greåker IBK (NOR) men

16:10 QF1-W Piranha Chur (SUI) - IKSU (SWE) women

19:10 QF1-M Grasshopper Club Zürich - Pixbo Wallenstam (SWE) men

01.10.2016 Saturday

9:30 SF1-W Classic (FIN) - Winner QF1-W women

12:30 SF2-W Pixbo Wallenstam (SWE) - Winner QF2-W women

15:30 SF2-M Storvreta IBK (SWE) - Winner QF2-M men

18:30 SF1-M Classic (FIN) - Winner QF1-M men

21:00 5th place M Loser QF1-M - Loser QF2-M men

02.10.2016 Sunday

9:00 5th place W Loser QF1-W - Loser QF2-W women

12:15 Final W Winner SF1-W - Winner SF2-W women

15:15 Final M Winner SF1-M - Winner SF2-M men

Changes due to TV or local spectator reasons may af fect the schedule

TECHNICAL MEETINGS
29.09.2016 Thursday

20:00 Technical meeting for all Quarter-final teams

30.09.2016 Friday

18:40 Technical meeting for Women's Semi-final teams

21:40 Technical meeting for Men's Semi-final teams

30th Sep - 2nd Oct 2016
Borås, Sweden

IFF – Office Report

 1

 Appendix 13a

Champions Cup Steering Group meeting, Espoo, Finlan d 10.06.2016

Participants: Filip Suman CCSG chair, CFbU/IFF
Kari Lampinen SSBL
Magnus Nilsson SIBF
Michael Zoss SUHV
Milan Rantakari IFF/Champions Cup Brand manager
John Liljelund IFF secretary general

Report on
present issues

1) Opening and Objectives
Mr. Suman welcomed everyone to the meeting in Espoo in Finland and welcomed the
especially welcoming Mr. Zoss Michael who is now for the first time participating in the
CCSG. In addition Mr. Suman made a short recap of the path to where we are now in the
process and the situation for the Champions Cup, to update Mr. Zoss.

2) Approval of the Agenda

The Agenda was approved

3) Minutes from the previous meeting

The minutes were already approved earlier.

4) Country updates
Mr. Suman felt that there is not a need to go through the tasks from the previous meeting
as they will be handled in the special topics on the Agenda. The Project managers have
been nominated in the countries Czech: Ms. Petra Nachtigalova (has left the CFbU on
the 31.5.), Finland: Mr. Janne Bruun, Sweden: Mr. Magnus Nilsson and Switzerland: Mr.
Daniel Kasser.

All teams have registered, with the only change that the Finnish ladies will be
represented by the runner up SC Classic, as NST will change so much that there are no
idea to participate with a very unexperienced team.

 CFbU: The CC was promoted quite well, with commercials on the rink and on the led.
 There was an ad in the program, ads on the Jumbo screen and the ticket to Borås were
 given to Champions The commentator mentioned that the Champions are qualified to the
 CC in the TV broadcast.
 SIBF: There was a campaign run during the Super-Final week and in the Event itself in
 the SIBF channels. There was visibility on the led screens and the ticket was given to the
 winners. Sponsor insight made a question of the awareness of the CC, with 25 % had
 knowledge that it will be played in Sweden in 2016. A total of 70 % numbers had heard
 about the CC in some way. The Club teams don’t have promoting the tournament as their
 primary task, so there are limited efforts made in the process.
 SSBL: The ticket to the winner was presented during the Super-Final and the CC-banner
 is on the SSBL web page. The SSBL only made the minimum at this time and Classic
 has made a news on their web page. it is a though job to get the clubs to work this early
 with the Events. There is a need to work with only effective topics, to not overspend
 resources.
 SUHV: The CC was promoted in the Super-Finals with the Ticket to the Borås and the
 banner on the web page, but not much more was made. The problem is to get Swiss
 spectators to the Event. Switzerland wants to participate more actively in the future, as
 this is good for the CC.
 IFF: The IFF channels were used for promotion, in all possible fields and the Super-
 Finals were followed in depth.

 Mr. Suman expressed that the CC will only be as good as the Clubs are in their
 operations. There needs to be a balance of how much to push the Clubs from the
 Associations and how much resources can be used in the process.

IFF – Office Report

 2

Report on
present issues
(Cont.)

5) Status report of Champions Cup 2016 in Borås
Mr. Nilsson reported on the preparations of the CC2016 in Borås. The LOC works very
closely with the City of Borås and the Cities production company. There are a lot of
promotional material made and visibility in the Social Media. The cooperation with the
local club has worked very well and they have started the education of volunteers.

The ticket sales has not taken off yet, as there are just a few tickets sold for the Friday
and around a hundred for Saturday and Sunday. The Swedish TV has an agreement with
TV4 and the production company Sportsground will produce and TV4 will produce
matches with Swedish participants. There can be up to ten matches in Swedish TV, but
probably at least 8 matches. The stream will done on the IFF YouTube stream for free.
The target is to have a small deficit.

Czech TV (Nova) and Finnish TV (YLE) will probably be showing the matches of their
respective teams.

The SIBF has raised a regulation question, to in the future not have the privilege to train
in the tournament venue the day before the Event. This will be discussed for the next
editions.

There is a Preparatory meeting between the IFF and the LOC on the 15th of June, to
discuss the level of the organization of the Event.

6) Activity and communication plan for June-September 2016
 Mr. Rantakari reported on Marketing of the CC2016 and presented the CC2016
 Communication plan. The non-organising and Clubs needs to know what they are
 supposed to do and the CCSG decided to run the following actions:
 June: 15th Re-posting social media Borås materials
 22nd Re-posting 100 day’s to the CC
 July: Clubs to take pictures and video’s for the SOME, Clubs to re-post
 August: Posters, advertising materials to participating teams
 Banners on Club web-sites
 Fan competition – win tickets to CC
 Promotion of the Fan package NA and Club
 September: Promotion via National Associations – League matches and Cup’s
 Clubs: SOME material for reposting
 Weekly CC news on the National Association channels

 IFF has been in active contact sending emails to the participating clubs asking them to re-
 post the IFF publications in the SocialMedia. The preparation for the Fan campaign is
 still in progress.

7) Branding of the Champions Cup

Mr. Rantakari presented the latest version of the CC Brand Portfolio/Brand Book, which
is designed to give the guidelines for the organisers of the same look & feel for the CC
tournament.

The CCSG discussed the following topics:
- The level of unity for the use of the different organizer to use the logo and the way

to use the system. The overall feeling was to keep the logo, topography, coloring and
text solution fully the same and the other elements (title and picture style) can be
chosen by the organiser.

- The logo should be in specified area (bar) and the layout of the elements were
agreed.

- The logo can only be on black or white background.
- In the manual there should be instructions on how to use the logo on the web and the

SocialMedia.

8) Sales of the Champions Cup
Mr. Rantakari presented the sales offer of the CC Title Sponsor, with the price of 20-25
thousand EUR. The proposal includes a number of the activation and promotional
possibilities, next to the Venue commercials. The Title Partner would be visible with-in
all the CC communication from February to October, with the support of the Clubs and
National Associations. The problem is to convince the companies of the value of the
Champions Cup. The question is how the Champion Cup could support the Brand and
providing the support their values.

IFF – Office Report

 3

Report on
present issues
(Cont.)

The CC should be part of the sponsors Brand, through the pre-marketing actions of the
Event. There are activities related to the Super-Finals as well.
The CCSG agreed to the proposed content of the sales offer..

9) Manufacturer interest
Mr. Liljelund made a short presentation of how to move forward with the manufacturer
support to the CC. The idea is to build an activation campaigns in the Floorball
environment to engage the fan to the event.
The CCSG agreed to continue the discussions.

10) Organising the CC with big youth or recreational tournament
Mr. Liljelund made a short report of the idea to connect the CC with a major youth or
recreational tournament in the future. Giving the possibility to use the local teams and
brining the players from the participating countries.

The CCSG was positive towards this concept and Mr. Nilsson felt that this model could
be interesting for the Cities. Mr. Zoss, felt that this approach could bring the real feeling
of the close connection between the youth and the star players. Mr. Lampinen felt that it
would create a totally different feeling, with youth from the participating countries.

11) Continuation of Champions Cup after 2017
The CCSG discussed on the different forms of the continuation of the Champions Cup
2018 onwards. Mr. Liljelund gave the feedback from the IFF Athletes Committee on the
format of the Champions Cup, which is that the Event is very important, but the format is
not ideal. The risk of only playing one game at the tournament is not good!

The CCSG discussed on what type of models for playing the Champions Cup exists and
which would be preferred, based on the fact of what is good for the sport and bearable
for the Clubs. Based upon this discussion the financial calculations will be made.

The basis of any future CC system, cannot bring new costs, without bringing new
income and have black figures. The CC must have the best teams participating to keep
the level.

The Swiss proposes to play the CC in a three level tournament, with home and away
games and a small final tournament. The Finnish clubs proposed to play the tournament
in early January. It was said that it would be needed to combine the CC with a youth
tournament. Possible to split the Men’s and Women’s tournament, but that will create
some issues.

The CCSG decided to start the process of building a Final4 tournament concept paper
with some kind of qualifications

���
12) Any other issues
 There are no other issues.

13) Next CCSG meeting

 The next meeting will be held in Borås, Sweden in connection to the Champions Cup on the
 1st of October, 2016.

14) Conclusion and Closing (FS)

 Mr. Suman thanked the CCSG members for a good meeting

Upcoming
meetings and
issues (cont.)

·

IFF – Office Report

 4

Issues that need
to be discussed or
decided upon or
taken action
upon

· Send a detailed Communication Plan to the participating Clubs and national Associations
(MR)

· The SIBF will communicate the process concerning the distribution of the TV signal
(MN)

· To follow-up on the regulation question raised by Sweden to prepare for the next version
of the CC regulation (JL)

· Finalise the Brand book based on the discussion in the CCSG (MR)
· Provide a guideline on how to use the logo in the Social Media and the web page. (MR)
· Finalise the Sales Offer for the CC Title partner and contact Agencies and Companies

(MR)
· Continue the discussion concerning the Skills competition (JL)
· Build a concept for combining the CC with a youth or recreational tournament.
· Prepare a concept for possible qualification system for a Final4 (MZ)

New ideas,
etc…

·

INTERNATIONAL FLOORBALL FEDERATION (IFF) Ordinary member of AGFIS/GAISF

�‡ June
�± 15th June: Readymade material, advertising about Borås to the teams and NAs (LOC, IFF)
�± 22nd June 100 days left to CC2016 (LOC & IFF)

�‡ Re-posting by NAs & Participating Clubs

�‡ July
�± Activation of the clubs: Clubs/teams to take pictures and short video clips to be used for promotion on

SOME. Clubs & NA�•s to re-post.

�‡ August
�± Posters, advertising material to participating teams and others for promotion

�± Readymade materials: banners etc. to the teams for re-posting
�± Fan competition �±win tickets to CC
�± Promotion of the Fan Packages to NAs and Clubs

�‡ September
�± Promotion via NAs �±League Matches, �&�X�S�¶�V(e.g. Swiss Super Cup) International weekend (Swe & Fin)
�± Clubs: SOME material for reposting
�± Weekly CC News on the NA channels
�± During CC: ASICS guess the results Mobile App competition

Active publication on CC webpage & FB + IFF Channels

CC2016 Communication
plan June-September

Main International activities June-September���$�S�S�H�Q�G�L�[�������E

INTERNATIONAL FLOORBALL FEDERATION (IFF) Ordinary member of AGFIS/GAISF

CC2016 Clubs

Women
TEAMS WOMEN

Team / Contact Street address / Phone Post code City Country

1. IKSU Sportgränd 7 90736 Umeå Sweden

Johan Sjöström +46 704 145 999

2. Piranha Chur Postfach 498 7001 Chur Switzerland

Lorena Girelli +41 797 191 561

3. Classic Jäähallinraitti 3 33560 Tampere Finland

Irina Peltola +358 400 927 633

4. 1. SC Vitkovice Recka 1473/1 70800 Ostrava-Poruba Czech Republic

Jiri Velecky +420 734 640 457

5. Pixbo Wallenstam Mölnlycke Fabriker 9 43535 Mölynlycke Sweden

Håkan Oliw +46 768 003 511

Jan Inge Forsberg +46 708 284 347

6. Nauka-MP Severodvinsk Russia

Anatolii Bykov +7 950 660 3333

Men

TEAMS MEN

Team / Contact Street address / Contact PhonePost code City Country

1. Classic Jäähallinkatu 3 33540 Tampere Finland

Matias Maijala

Pasi Peltola +358 505 209 766

2. Pixbo Wallenstam Mölnlycke Fabriker 9 43535 Mölynlycke Sweden

Olle Carlsson +46 704 453 302

Jan Inge Forsberg +46 708 284 347

3. Florbal Chodov Komarkova 2265/1 14800 Praha 4 Czech Republic

Karel Mysak +420 723 141 637

Michal Bauer +420 602 313 196

4. Grasshopper Club Zurich Bullingerstrasse 80 8004 Zurich Switzerland

Beat Bruderer +41 763 190 909

5. Storvreta IBK Vattgårdsvägen 1 74334 Storvreta Sweden

Kim Knudsen +46 761 787 472

6. Greåker IBK Postboks 47 1720 Greåker Norway

Lars Simensen +47 9186 8574

Tommy Kvisvik +47 9155 5981

Communication & Marketing plan - Champions Cup 2016

Owned media CC + IFF Owned media BoråsBorås Owned media Swedish Federation Owned media Fristad GoIF Other Paid
Date Acitivity/Message Webb Facebook Twitter Instagram Webb Facebook Twitter Instagram Blogg TV-screens Roadsigns Newsdesk LED Facebook Webb Twitter Mailinglist Instagram NewsdeskOther Facebook Web Other Other not paid media

20150909Pressrelease Champions Cup Sweden 2016 x x x x
20151002Advertising, Champions Cup program 2015 x - arena Mlada Boleslav
20151002Advertising, LED-screens CC 2015 x - arena Mlada Boleslav

20151013Create and spread facebookevent x x x x
20151027Kickstart Official twitter/instagram x x
20151205300 days left to CC2016 x x x x x
20151207Representation WFC2015 x x

joulu.15 Advertising WFC2015 x - arena Tampere
20160301Release official web x x x x x x
20160302Presenting the venue Boråshallen x x x x
20160306SSL Men ends - Winner to Borås x x x x
20160310Awarness mail Swedish clubs x
20160313SSL Women ends - Winner to Borås x x x x
20160314200 days left to CC2016 x x
20160315Tjeckien-banner-by your ticket here!
20160315Schweiz-banner-By your ticket here!
20160315Finland- By your ticket here!
20160315Finland- By your ticket here!
20160315Finland- By your ticket here!
20160315Sweden- banner- by your ticket here!
20160315Ticketrelease iffcc206 x x x x x x x x x x x x x x

Jan-apr 16 Advertising LED-screens SSL x
20160401Tjeckien - LED
20160401Sweden - Roll-up
20160416Schweiz-Ad-
20160416Sweden Ad
20160416Sweden-Ad
20160416Tjeckien-Media cube
20160416Tjeckien - Ad for board
20160416Schweiz-Ad for board
20160416Tjeckien - Ad- awarness and by your ticket here!

201604 Awarness x
20160406Awarness mail Swedish clubs x
20160416Superfinal Sweden
20160416Superfinal Finland

20160417Superfinal Czech Republic
20160422Schweiz Ad
20160430Superfinal Switzerland
20160430Tjeckien -Ad for board
20160526Release final board/match schedule

20160530-20160602SIBF Conference
20160602 Information to teams about social media postings and material to us.

By end of May IFF to activate Clubs & NAs
2010531 Contact with teachers in sports lessons, the municipality of Borås Stad

20160601Citydress - Boråshallen x 2 - Awarness
20160615Readymade material, advertising about Borås to the teams

IFF to activate Clubs & NAs X (IFF) X (IFF) X (IFF) X (IFF)
20160622100 days left to CC2016 X (IFF) X (IFF) X (IFF) X (IFF)

20160728Try floorball during Summerthursdays/ticket sales on spot
JUNE-AUG Awarenes social media x x x x x x
JUNE-AUG Awarness LED Summerthursdays (aprox 15k visitors/night) x

july-oct 16 Awarness LED Borås Arena x
JULY-OCT 16 Awarness x x x x x x
20-25 august Info at expo Team Sportia x x x

AUG Posters to send to participating teams and others
AUG -SEP Readymade material, advertising about Borås to the teams X (IFF) X (IFF) X (IFF)

Aug Contact with Finnish people in Sweden
Aug Contact with Czech people in Sweden

1.syys Kickoff SSL x x x x x
6.syys Passning (infoletter from SIBF) x

8-9 sept Finnkampen Umeå x x x x x x
14-29 sept SSL TV-games x
14-29 sept SSL Games x

SEPT Awarness, expo Borås Tourist Office x
SEPT Citydressing x
SEPT Citydressing, banners venue, city Kungsbron x
SEPT Eurosize 22 spots Borås
SEPT ASICS Mobile APP Guess the Result

To be set by date
Banners for web, other federations
Pictures/videomedia Clubs to be involved June-Aug
Online competitions
Compounds in Sweden - spread to countrymen of participating teams
Other media/channels:
Idrottonline/laget.se?

SWE specific
Awarness at other team competitions for instance Elfsborg/Borås Basket
Contact Malin Henriksson, BT
Speedshoting competitions Summerthursday´s

Media/press:
http://www.bt.se/sport/champions-leaguefinalen-2016-spelas-i-boras/
http://www.bt.se/sport/malet-fler-an-10000-askadare/

IFF – Office Report

 1

 Appendix 14

SportAccord Convention, Lausanne, Switzerland 17.-2 2.4.2015

Participants: Tomas Eriksson, IFF President
Filip Suman, IFF vice president
John Liljelund, IFF secretary general

Report on
present issues

1. SportAccord Convention
After the turmoil in Sochi last year the role and future of the SportAccord and the
SportAccord Convention has been somewhat unclear and therefore for example both
Sochi and Dubai declined to organise the Event. The SportAccord Convention is a
separate organisation and only partly controlled by SportAccord, the other stakeholders
are ASOIF and AOIWF. The discussion of a merger between the SA and the SA
Convention will continue also after this Event.

The Convention was finally organised by Lausanne and was a little smaller than the one
in Sochi, with 1.720 delegates representing 780 organisations and companies. Over 100
International Sport Federations took part and there was participants from 78 nationalities.
During the Convention there was organised also the LawAccord, CityAccord and a
number of Panels and workshops.

2. SportAccord AGM
The main two questions for the SportAccord AGM was the proposal to change the
statutes of SportAccord, prepared by the council and the Election of a new president for
SportAccord, as the FIS President Gian-Franco Kasper had acted as the interim president
after Vizer resigned last year. President Kasper started the AGM with apologising to the
IOC of what had happened in Sochi. It was clear that the main objective is to find peace
and stability in SportAccord.
The new statutes were adopted after a motion had been turned down to have equal
number of seats for the four IF organisations in the SA Council. Now the SA President
can only be elected for one four year period.
FIBA secretary general Patrick Baumann was elected with 55 votes against Underwater
sports president Anna Arzhanova with 25 votes.

3. ARISF AGM
The ARISF President Chiulli stressed that the role of ARISF has grew stronger, as
ARISF now have been given the task to analyse the applications of the AIMS and other
organisations seeking IOC recognition.

ASOIF President Ricci Bitti greeted the AGM and commented that the competition
calendar is very crowded, so there are not room for more competitions. It was apparent
that the relationship between Chiulli and Ricci Bitti, is not very good.
IOC Sports Director Kit McConnell gave a short debrief of the present IOC work related
to the recognition process and specifically stressed the need for enhancing the principles
of Good Governance.

Chiulli stressed in his presidential report that the relations with the IOC are excellent and
ARISF is working actively, this was however contested and the role and strategy of the
ARISF and the flow of information to the membership was criticised by Lifesaving,
Karate and Floorball. As a result of this Liljelund was summoned to the ARISF Council
to discuss the next steps of ARISF. The council defended themselves that the ARISF
membership has very different ambitions and objectives and there are no financial
resources to act. ARISF doesn’t have any employed staff and only a limited amount of
IF’s are actively answering the .

Liljelund continues as the financial examiner of ARISF for 2016.

IFF – Office Report

 2

Report on
present issues

4. ARISF – IOC workshop
President Chiulli started the 2nd IOC-ARISF workshop, by concluding that the Tokyo
Additional Event process is a result of the ARISF activities, which created some
comments within the membership.

Mr. Kit McConnell stressed the need to have a high level of engagement of the IF’s in
the fields of Good Governance, work against doping and the fight against irregular
betting. He also stressed that the first joint meeting of the IOC leadership and the ARISF
council was held the day before, on the imitative of President Bach. and give it s
recommendation

The IOC has now included all the IF organisations in the process for IOC recognition
and there are now 18 AIMS IF’s seeking recognition and 9 other IF’s which doesn’t
belong anywhere. ARISF shall analyse the application files by the 7th of July

The IOC Athletes Programme and the Athlete hub was presented and all ARISF athletes
can use this one stop service. Also the IOC Athletes Learning gateway was presented
shortly.

It was also informed that the sports approved as Additional Events for the Rio Olympics
will become associate members of the ASOIF until the Tokyo games, but stay ARISF
members.

Ms. Paqerette Girard Zappelli: The IOC will conduct a survey of the activities and
expenditure the IF’s are using for the Anti-Doping work. In addition the IOC is asking
the IF’s to self-access if their rules are in-line with the IOC and the IF’s were asked to
use the IOC package in the field of Integrity.

IF’s can apply for IOC patronage for their Events and apply for the IOC Presidents
Trophy for the winner.

The IOC Olympic Channel was presented by the Olympic Broadcasting Director and the
IF’s will be contacted after Rio.

5. IOC Sports Department/Ms. Jenny Mann
In the discussion with the Sports Department, Ms. Mann thanked IFF for handing in the
Status Report and IFF made a short recap of the development. Ms. Mann gave a short
update of the situation concerning Events and the situation in ARISF was shortly
discussed. It was agreed that IFF should send the Urban Floorball Concept paper to Ms.
Mann.

6. IWGA AGM

The IWGA agenda run without any major issues and the IWGA President Jose Peruena
refereed to the MoU signed between IOC and IWGA, which ties the World Games closer
to the Olympics.
The new statutes were adopted after a series of votes, which means that the IWGA will
not approve new members at this stage, as there are not space on the program. All
applications were moved to the 2017 AGM. Bodybuilding proposed that all IWGA
members should be on the World Games program and that the AGM would choose the
Event cities, both proposals were clearly declined.
Wroclaw informed that the WKK Arena will be ready in May 2016 and the sport
equipment agreements are being signed. There are four test-events in 2017: orienteering,
jiujutsu, archery and floorball. The next Competition Manager meeting will be held in
Wroclaw from the 25th to 28th of August, with application by the 15.5.

7. IMGA AGM/Meeting with Jens V. Holm
The process for the European 2019 Master Games is still open and there are still time for
the bidding until August 2016. Floorball is still an interesting sport to have and we will
continue the discussions for the EMG 2019 in the Autumn.
The IMGA AGM expelled Chess and Sledgedogsports as members and approved Flying
Disc.
To become full member of IMGA, IFF needs to have at least 500 participants in three
events and host own Master Events

IFF – Office Report

 3

Report on
present issues

8. Wroclaw World Games 2017
IFF meet with the new vice Chair Adam Roczek and Miss Edyta Musiol, coordinator,
and Sports Department Mr Grzegorz Pyzalka to discuss the practical arrangements. IFF
will bring the WFC set-up for the Event, with Flooring, Rink and Goals and Balls.
It is possible to organise an adjacent floorball event in the city during the Floorball
tournament, this have to be coordinated with Mr. Chomniki. Also the reservation of
tickets was discussed, but the LOC will return with more information in a later stage.
The LOC will connect to the marketing department asking what type of marketing
activities IFF can run before and during the Event in the City public space
We asked for the TWG mascot for the WFC.
The official TV schedule is not ready, but IFF can stream matches to the IFF YouTube
and produce the matches that are not for the TWG channel for TV.

9. World Games 2021 Birmingham
Birmingham has identified four sports that they will activate in the schools in the city.
these are Tug of War, Korfball, Lacrosse and Floorball. IFF will coordinate this with the
USFbA and North Texas Floorball and support the project with some 150-200 sticks and
600-800 balls. The project will start in beginning of 2017.
IFF will have a meeting with USFbA during the U19 WFC on this topic. Also a Clinique
of some sort in Birmingham was discussed.

10. Sport Singapore
Sport Singapore asked for a meeting, represented by deputy CEO Mr. Chiang Hock
Woon, and miss Lim San San, senior manager industry development, to discuss the
development of Floorball in Singapore. Sport Singapore feels that the SFA is not
developing fast enough and is looking to re-organise it. The Sport Singapore plan is to
replace the organisation and will then apply for a change of membership. IFF informed
that this needs to take place before the CB meeting in August, in order to be able to
secure the Singapore participation in the WFC in Riga and the membership change has to
be confirmed by the IFF General Assembly.

11. Special Olympics/Jon-Paul St. Germain, Mariusz Dementko and Lee Todd
The SOI is still very happy with the cooperation between the IF and the SOI. SOI has run
development cinques on all continents: Uruguay, Lebanon, South Africa, Singapore and
in Riga during the WFC. The seminar in Riga will be held form 8.-11.12 and there will
be the 13 countries participating in SO World Games in Graz in 2017, which have not
received education so far. IFF is to give some educational support to the seminar and
supply with some starting sets for the countries 10 x 20 sticks and 10 x 30 balls. The
participants will be invited for the WFC matches.
SOI would like IFF to collect used sticks, but IFF informed that it would be easier if SOI
would speak to a country directly. It was also discussed that the Cooperation agreement
should be updated in 2017.

12. Olympic Council of Malaysia/ Ms. Beng Choo Low
The National Association must hand in an application for the sport exhibition before the
10.5., including information for venue, facilities, cost setting number of teams and the
support from the IFF and the National Association. The Events for the SEA Games will
be finalised in May.
There is a very small possibility for becoming a medal sport, but possibilities for a
exhibition sport.
Need to discuss with Malaysian Association, which has now handed in the application
for OCM membership.

13. Canton du Vaud/City of Lausanne
IFF met with the Canton du Vaud to hear about the possibilities for 2018 and forward.
As IFF needs to register the organisation at the Register du Commerce, in order to have a
registration and VAT number in Switzerland. This is needed to secure a cheap TV
production, as this is increasing in value.
There is a possibility to open a satellite office with 1+2 employees in 2018 or later.

14. BroadReach Media(Steven Morris
Three channels have already bought the WFC2015 high-lights program and they are
FoxSport South-East Europe 9 territories, Dubai Sport 23 territories, EurosportAsia 30+
territories.

IFF – Office Report

 4

 For the WFC2016 IFF will need to find a professional commentator who can maybe make
 the commentary on a pre-set number of pre-selected games, The signal needs to be clean
 in accordance with the given instructions and there needs to be one interview per team in
 the selected matches. These should be downloaded to an FTP.

15 Sportcal/Mr. Mike Lafflin
 IFF discussed the possibility of running a study on the affect of the Florball World
 Championships in 2016 – 2020 within the framework of the Global Sport Index for the
 Men and Women WFC’s, as IFF needs hard evidence for Cities, increased visibility for the
 WFC, Raise the Awareness of our Events, Attract sponsors and improve Event
 management.
 The proposal will be brought to the June IFF CB meeting for decision and be discussed at
 the CCMNG meeting.

16 Advisport/Mr. Jean-Laurent Bourquin
 In the meeting the working list for 2016 was discussed and it looks like this:

- Preparation of an IFF guidelines on Irregular Betting
- Next steps in the process for entering the IOC Sports Initiation Programmes
- IFF Strategy for Multi-Sport Events.
- Action plan for activities needed in the political lobbying
- Action plan how to utilise the Wroclaw World Games
- Finding a solution in the VAT question.

17 EFT 2017 Switzerland

The EFT Switzerland round was played in conection to the SportAccord, so the IFF
ExCo had decided to invite top IOC, and other sport officials to the event. IFF had
promoted the event in the SportAccord Convention Daily newspaper and mobile app to
get SAC participants to join the event. The SUHV had greatly helped in the preparations
and was able to serve a remarkable event in Lausanne on Friday the 23rd. There was in
total over 10 IFF guests participating and they were all very positive to the sport.
IOC: Mr. Timo Lumme, IOC Marketing Director,

Ms. Jenny Mann IOC Head of Winter and Recognised sports
IMGA: Mr. Jens V. Holm, CEO
IWGA: Ms. Chantal Boehi, General manager
FISU: Mr. Oleg Matysing, President and

Mr. Eric Saintrond, Director general
 Special Olympics: Mr. Jon-Paul St. Germain, Sports director

 18. SportAccord .sport Policy Advisory Board

The SportAccord .sport TLD is stillcontested by the two commercial companies Dounts
and Famous Four Medai. Both are in the independent review panel hearings by ICANN
and if they don’t prevail, SportAccord might be able to make the agreement with ICANN
by the end of the year to launch .sport. The only risk is that if the .sport, would go to a
private auction, the winner can continue running the .sport, but the loosers get to share
the revenue from the auction. The .ski has been taken into use by FIS for the ski industry,
but still not by the FIS. For FIBA .basketball has not been activated as the registry
company has not been able to start the sales of the .basketball. The third sport related
TLD .rugby, is also in a review panel stage as .sport.

IFF – Office Report

 5

Upcoming
meetings and
issues

· Apply for IOC patronage for the WFC2016 and the IOC Presidents Trophy
· Follow-up the question to the IOC NOC Department concerning Hong Kong and

G r e e n l a n d
· P r e p a r e f o r t he I O C A n t i -D o p i n g c o s t q ue s t i o n na i r e w i t h M e r i t a
· Contact the IOC IOC Ethics Department and ask about the Integrity package
· Contac t t he O lymp ic Channe l John Pa l f rey to d iscuss CC and WFC
· S e n d t h e U r b a n F l o o r b a l l C o n c e p t p a p e r t o M s . M a n n
· Discuss possibility of organising a adjacent floorball event in Wroclaw, during the TWG

2 0 1 7 w i t h P F F
· Continue the discussions with TWG LOC on accommodation, ticket, VIP, marketing and

a s k f o r t h e m a s c o t t o R i g a .
· IFF to organise a meeting with USFbA to discuss the way forward concerning the TWG

2 0 2 1 - j s a
· IFF to reserve floorball materials for the TWG2021 Birmingham activation campaign
· Ask TWG LOC to come and present for the CC10 meeting in Wroclaw..
· IFF to seek contact with the organiser of the EMG LOC, after the IMGA Board has

decided it
· Organise ten start-up sets for Special Olympics to Latvia WFC.
· Ask Arena Center of the possibility to have used sticks collected for Special Olympics.
· Write to Malaysia Floorball and discuss the application process for the SEA Games

Exhibition tournament.
· To provide the IFF information to Ms. Anna Hellman/ThinkSport with IFF materials
· Ask for an English speaking commentator for the WFC2016 high-lights program

Issues that need
to be discussed
or decided
upon or taken
action upon

New ideas,
etc…

· Discuss with Arena Center if it would be possible to arrange a campaign to collect used
sticks for Special Olympics.

· Arrange a competition between the Polish Clubs which Club will bring most spectators
to the World Games and this will be awarded with a Floorball rink from IFF

· Use the WFC to promote Wroclaw in ads etc.

The Wroclaw World Games and Floorball APPENDIX 15

Wroclaw World Games Action Plan Next 15 months

What are the World Games?

The World Games is a Multi-Sport Event which will be organized for the 10th time in Wroclaw,
Poland from the 20th to 30th of July, 2016. The Wroclaw World Games is expected to have more
than 3.600 participating athletes, from over 100 countries, competing in 27 official Sports and
Disciplines and Floorball is an official medal sport on the program. The World Games are orgnised
every 4th year by the International World Games Association (IWGA)

The World Games are, as the International World Games Associations President Mr. Jose
Perurena defines it a complimentary to the Olympic Games in the Sports Family and can offer
sports and disciplines an Event the same quality and interest as the Olympic Sports. The ambition
of the World Games is push forward together and attract more public attention for the World
Games, which serves the interest of all the IF’s that wants to reach the ultimate goal – the Olympic
Games. The main challenge is to increase the knowledge of the World Games, both with-in the
Floorball Community and outside it.

The World Games are governed by the International World Games Association (IWGA), which is
recognized by the IOC as an Official Multi-Sport Event organizer, where the former and present
IOC have given their personal support to the IWGA and the World Games. The IWGA consists of
37 member International Sport Federations, Olympic IF’s, IOC Recognized IF’s and AIMS IF’s.
Unlike the Olympic Games the invitation to and management of the competitions are in the hands
of the international sport federations.

In the World Games the participating sports are divided into six different groups Artistic & Dance
Sports, Ball Sports where Floorball belongs to, Martial Arts, Precision Sports, Strength Sports and
Trend Sports.

The World Games has effectively acted as a test-event for Sports and Disciplines striving to reach
the Olympic Games. Sports now on the Olympic program have before been on the World Games
prior to their acceptance to the Olympics, like Badminton, Mountain biking, Taekwondo. Now
among the new sports for the Rio Olympic Games, Rugby has been on the program of the World
Games and all of the five sports now proposed by the Tokyo Organising Committee (Baseball &
Softball, Karate, Skateboarding, Sports Climbing and Surfing) have been on the World Games
program as well.

The principle of the World Games is that only the top six to eight top athletes or teams in each
sport can participate in the Games and this is the requirement for participation in the games. This
proves Floorball has advanced to a new level, as we are now part of the 2017 Wroclaw World
Games and a true part of the International Multi-Sports program, with opportunities to go even
further.

Based on the Olympic Agenda 2020 recommendations, approved by the Extra ordinary IOC
Session in Monaco in December 2014, the World Games is the pathway to the Olympic Games
and IOC President Thomas Bach has on numerous occasions stressed that the NOC’s need to
coordinate the countries participation in the World Games.

At the moment the World Games is the biggest any Athletes can win than the IFF World Floorball
Championships!

The History of the World Games

The World Games were founded by a number of International Sport Federations, which wanted to
create a multi-sports event not in conflict with the Olympic Games, but as a compliment to them.

The first edition was held in Santa Clara, California, USA in 1981, when 1.285 athletes competed
in 18 different sports. After this the Games were organized in London, GBR 1985, Karlsruhe, GER
1989, The Hague, NED 1993 and Lahti, FIN 1997. After the Games in Lahti, Finland the
cooperation and the relationship with the IOC has been sealed. The World Games has had the
patronage of the IOC after that and the IOC has closely followed and participated in the Games.
The organization of the games bear the same system of the Olympic Games.

In 2001 the Games were organized in Akita, JPN, in 2005 in Duisburg, GER, in 2009 in
Kaohsiung, TPE and in 2013 in Cali, COL. In Duisburg the athletes were grouped by nations in the
“parade of athletes” in agreement with the IOC.

Floorball was participating as a demonstration sport in the Lahti World Games in 1997, with four
countries, Finland, Latvia, Sweden and Switzerland. However the program of the World Games did
not allow space to include another team sport in the next games and IFF actually only got
membership of the IWGA, as late as in 2013 at the IWGA General Assembly in St. Petersburg, as
an result of a renewal of the IWGA statutes allowing for new IF’s to apply for membership.

In 2014 the IWGA assembly decided to include Floorball on the official program of the Wroclaw
World Games, with six men’s teams, as the International Netball Federation was not able to insure
that they would have the best teams participating in the 2017 World Games. IFF had actually
earlier in 2014 applied to be included as an extra Event directly to the organizer, but was in the end
accepted as an official medal sport.

It is important to keep in mind that out of the 37 IWGA members only 27 have their sports or
discipline on the program of the World Games, therefore it is extremely important to use this
opportunity given to us and prove that we are able to respond to the challenge given to our Sport.

The position of the World Games in the hierarchy of the Multi-Sport Games

The challenge for the World Games and also for us in Floorball is that the overall knowledge and
awareness of the Games are not high enough. Therefore it is imperative that we can raise the
awareness of the Wroclaw World Games and the role they play in the Sports World.

The International Olympic Committee has signed a new memorandum of Understanding with the
IWGA on the mutual support and cooperation between the two organisations. The basis for this
has been defined in the recommendation 6.1. of the Olympic Agenda 2020, which states “.. the
IOC and the IWGA to closely cooperate regarding the sports programme composition and their
respective evaluations”.

In Short this means

- that the IOC recognizes the importance of the World Games as a multi-sport event and
agrees to support the IWGA and provide assistance.

- that the IOC will help to promote IWGA activities within the Olympic Movement.
- that the IOC will encourage the National Olympic Committees to support and assist their

national multi-sport delegations taking part in the World Games.
- that the IWGA recognizes the importance for athletes and officials in all sports to participate

as a national multi-sport delegation at the World Games.

- that the IWGA is willing to review and further develop the sports program of the World
Games with the help and input of the IOC:

- that the IWGA is committed to develop its activities in the Olympic spirit and in conformity
with the Olympic Charter

In addition to this it has been agreed that only Event that are not on the program of the Olympic
Games can be included on the program of the World Games. The IWGA shall also ensure that only
sports whose International Federation is recognized by the IOC or are already members of the
IWGA will be included on the Sports programme of the TWG.

As a result of this the IOC President Mr. Tomas Bach has urged the NOC’s in a letter, to back the
World Games 2017 and the national multi-sport delegations participating in the TWG, stressing
that the World Games and the IWGA plays an important role in the framework of the Olympic
Movement and encouraging the NOC’s to participate in the World Games 2017 .

As the IOC has shown that the TWG will be used a test laboratory for the evaluation of sports, we
have a clear possibility to showcase the value and interest of our sport in Wroclaw.

The Wroclaw World Games 2017

There is a maximum quota of 3.600 athletes in the World Games, which means that Floorball will
be played with 6 Men’s teams. Each team will initially consist of 14 players and one coach. IFF is
negotiating with the IWGA to increase the number of team officials during the game. This is today
our Olympic games!

The Men’s World Floorball Championships in Riga, Latvia in December 2016 will act as the
qualifications tournament for the World Games 2017. This means that we will have a lot of very
interesting games during the WFC 2016. The teams will qualify as follows:

- The medalists are directly qualified

- The best ranked neighboring team to Poland will be qualified

- The best ranked non-European team, if ranked among the top 12

- The host country Poland

This gives the most of the participating teams a real chance to qualify for the World Games, it is
vital that all participating countries actively uses this to support their political lobbying and building
awareness for the sport in general and also use the World Games as a tool to strengthen the
organization.

Now is the possibility to win the World Games for a first time!

The Strategic Objective for the Floorball Family:

For Floorball this is the true golden opportunity and the Event to prove that we can bring added
value to the multi-sport events through a spectacular sport, dynamic and interesting matches,
broad fan base from the floorball community, visibility in the social media and a real party in
Wroclaw, as the cooperation of the IOC and the IWGA is now being brought tighter together with
the new MoU with IOC.

The World Games are the biggest achievement Floorball has reached so far and is our Olympics
and the main tool to reach the Olympic Games.!

The strategic outcome for the Floorball Event in Wroclaw can be evaluated, based on three
different factors:

� Give us entrance in the Birmingham 2021 TWG as an official sport, including also Women
� Bring Floorball to the Sport Initiation Programme for Tokyo 2020
� Give us a real chance to be one of the Additional Event Sports for the Olympic Games

2024 and/or the Youth Olympic Games

Actions for the National Floorball Associations

In order to use this opportunity, there needs to be a clear communication plan of how to increase
the awareness that the participating nations has a chance to qualify for the World Games based on
their result in the WFC. Here the activities need to start in beginning of the season 2016-2017, as a
part as the preparation for the WFC in Riga, Latvia.

The key objectives are to:

� Increase visibility for Floorball and the National Team
� Promote the World Games in the national web and social media channels
� Speak about the opportunity National team has in all Floorball communication
� Make press releases and contact the major sport channels about the opportunity before the

WFC, to get interest towards the WFC and National Team performance
� Speak to the NOC about this opportunity and seek increased cooperation through this
� Secure that the country can participate in the World Games if qualified, if the Sport is not

recognized in the country
� Get a foot in the door with the National Olympic Committee and have a way to cooperate if

qualified.
� Secure recognition of Floorball in the coming years ahead of the Birmingham, USA World

Games 2021
� Contact provincial Sport Bodies and introduce the possibility of participation in the World

Games.

For the member associations not participating in the WFC2016, the objective is to generally speak
about the opportunity the World Games gives the sport as a whole.

IFF Action Plan towards the Wroclaw World Games 201 7

The Plan is to work in a number of different fields, dividing the tasks between the PFF, the National
Associations and the IFF.

General:

· Provide a Federation Brief for the participating teams in the WFC2016 in October, with
information for team leaders and NA’s

· Give the information to team captains and teams on how to mention World Games in their
interviews before and during the WFC2016

· Get NA’s to talk to their NOC’s about the TWG – IFF to provide information before and after
the qualifications during WFC.

· Include a banner on the National Associations front pages to increase awareness, with a
link to the IFF World Games web site

· Discuss the TWG during the IFF General Assembly in Riga, Latvia
· Approve this Action Plan by the CB in September

Athletes:

· To prepare and coach the Athletes to start talking about the World Games already in the
preparation stages of the WFC2016

· IFF Athletes Commission to speak about the TWG
· Article series of the potential stars who could play in the TWG on IFF web-site, as a part of

the preparation to the WFC and after.

Media:

· Include the TWG as a part of the WFC2016 promotion, as it is the qualification event
· Use of the #twg2017 and #roadtowroclaw in all the communication
· Launch a “Score for Wroclaw World Games” SoMe campaign in front of the WFC
· IFF to prepare World Games information letters in December, March and June

Venue:

· We need to make the venue look like a real top floorball event
· Include a big screen, if there are no jumbo screen
· Build the venue, with existing sport materials supported by IFF, including the surrounding

area
· Can IFF decorate the venue

Spectators:

· To ensure a broad participation from more than 10 countries – discussions in the CC10
meeting

· Manage a close to full house in each game – consisting of national and international fans
· IFF and NA’s to invite own VIP’s for the Event – IFF to secure VIP accreditations.
· Work with Youth teams and get them to come to Poland
· Speak to Youth Camp/Tournament organisers and see if something could be arranged.

Organise Fan Trips to Wroclaw
· Organise pub�ic viewing events of the TWG in the countries.
·

Accommodation:

· Start actively to promote the Event in the WFC and IFF GA
o provide accommodation and ticket information

o IFF CB and Committee members to actively promote the Event and act as
ambassadors in their own countries.

· Reserve hotel for IFF already now
· Discuss the location of the Floorball Team hotel with Wroclaw. Secure visibility of the sport

Lobbying:

· Approach the City and ask if we can help – organize meetings during the test-event in
Wroclaw is September

· Organise the CC10 meeting in combination of the test-event.
· Ask the city if there can be any side-events during the TWG

TV and Internet:

· Secure visibility from the matches not covered by the local HostBroadcaster – discuss with
LOC

· Presently only the final is covered live – other matches are covered for high-lights.
· IFF to produce streaming and TV from the other matches

o Talk to TV’s in Q3-Q4/2016

Marketing:

· Have the TWG mascot in the WFC in Latvia
· Place a World Games Ad on the referees outfits in the WFC2016, WFCQ2017 and the U19

WFC
· Showcase the sport in Wroclaw before and during the TWG – what is possible
· Organise an adjacent Floorball Event Urban Floorball and Youth tournament (during the

Floorball tournament in Wroclaw (PFF)
· Include the Manufacturers of the Development Board to coach their star players about the

TWG

VIP

� Invite the NOC’s of our non-members participating in the Event.

������������� �
	
��������	
���������	
�

�	
� �

� �������	�
����
�������
� ��
��������������������
�����
�������������������� ��	��	
�
�

���������	����������	�������	����	

�� �� 	�	�� �� 	� !	����	
�"#$�% &$�'	�$�()*	

	

���������+

����������	
����
������������������������
������	��
�����	����������	��	��������
����
���!		��������	��	����"#��
����	������
 ��������	��	���$%&��

�������'����
�%��	 ���������	��	��������
�������������
����������	��	���$%&��
���!��(�	
�#		� ����������	��	���&�)��
��������#��	�
���������	��	����*���

�����������
+�	�����%$$����,	
�
��
�������
�
���
������
 	���

	
	���������	��	����*%����������-,	��
��
��-�

	

�

	�$��) ,	�")�)$-.$/	

' ������	
����
������	.,���
	���	�����	�������������
� 	������
��������	��	�����
�	�%$$��/0���	����	�
���	
	������	���	(������(�
�	��/��		
�
���(���1���
 ���-��
+� �	����� ,�(������,���
����,	+���+�

�,�+2�(���	��
��-�������	����
� ,��
	�������
�	� ����	�	

���	������
�	�%$$����	�	�		2�+��,	
�
��
2�
�	��	��2���
�
+	�	
+�

' #	+�,����
�	��	+	

��		
�
�������,	�	�345672��
�+�� ����68539�1�
o :�	,���
��
����;�����+ ����
��
o %

	�
�
��
�������-�
���
o !�+	
�	��-�
	������,��
�+�,�
��
��
�%$$�	�	

�����	 �	��,�	

����
	(��-�
	��(�
��
��		��	�	���

��� �
�
�	�����	�	

��	�	��,�	

��
��	���������&�� �
o �"�"� ,��
	�
o �
� +
 �	����
�	��/����	��	����
 ��	������	��	��<�� ��	��		
�
��<���� ���
�	������	��	�

�	,��
�
���������
��,���
�+����	+����
�<��
o)��+ ����
����
�	�
	(�� �	�+��
�	���
��
�	�# �	��;� � ,�

�
' ������	
���
����	��
��
���
�� ����	�
���
����	��(�
 ��
�	��/�����	�-��

	�	�
�
��(���2���	�(����
�
�

+�

�
 	���
	��
�	�	
�����
�	�-	��������	��		���
��
������	������		
��(�-������,��-�
����������
�	��

��	�
�(���	����
�
����	�
���	��	+
�
�	���	(����
�� �-=��,��-	������(��������	� �	��
���	����	�
��

�

�0,$	�% �&$�	

' :��+	�������
�	�� �	�+��
�	������463>�(������+ ��	� �
' $���
�	�� �	�+��
�	�,��,�����2�
�	�����������
�	�	� �
�	��	�,�
�	�������
�
��
���
	���,��-	��2�

+��+�	���
��+� ��+�,
��
��

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

���������	 ���������	
����
�����
���

%$$��
��	
	�=����������
��		
�
��4639� �
�

4�?�: � � 	 �
�

' ����(� ������	��
	����
�	��	��	������	��
��
�	�# �	 �;�� ,������
 	���

	
	��(�����	�
���
�
	��
�������	�
�	�+ ��	

������	,�	�	

�
��	��
�
�	�#��� 0�������	
��(��������	�
����,��,������
�
�	�
	.
�
%$$��/��		
�
���
��
	�

' ���
 	������
�
��	+	��	��
�	���
	�
��
�����
��
��
�
�	�� �	�+��
�	�,��+	�����%$$�����+	�(����������

� �

����

' �����	��	������		��
��
��
��

	�
�
��
����

	�,�	
�
��
����
�	�� �	������	�-���,��
�

2�	�,	+����-�
�����
�%$$�	�	

��(�	�	�
�	�	�+�
��	��	�	�		������� ��
-�����	�	

�+�

��	���
��
	����+�
�
	�	���	�
� �	����(��
��

	�,�	
�
��
������� �	���-��	��,,��	 ��������
	����	�
��
�	�
	.
�

' @ 	�
��
��(�	�����	�����
�
�	��
 �	� �	�������	� ��	��	(�
' #	� +�
��
�	����

����� �	����� ����	�
�	�����
' ���
����
��		���+��������,	+
�
�������
�
�	�� �	� <�A���
����	�	���		
���
	<�A�(�
�	����	����

�		
��
��
�	��
�����-�
�	��,	+
�
������
�����	��
� ��
�
	�	�����
�����	�-���,��
�

������ ���
 �	2�
���,	���,��
����
		���
���	��
�	�
���
	���

' ��
-�,��-	�����
=
��	����	�
��
�
�	-����	�
�	�,���� ����
-�
�����	������+	��
�
�	�� �	�+��
�	�2����
�	�
���	����
�	������
�
��������	�-���,��
�

�

�

���	�,$1�."�	�!��$(

' %$$��/������,,���	����
	(�����	�	+
��
��-�
	��(�	�	 �	�	+
��
��(����
�(��	��	���� ��
���$��
B �����+�
��
�	�	

���
��
�	�
	���(�����	�����C-��0 �%
������		
�+��
�	���	+� �	�(�
		��
�	�
�	��	���
���	��
����	����������
�	��
��	�
���	����	 �	��	+
��	��
��(�

	��
���
+�	��	�
�	�
 ��	��
���,��-	���
��
���	��
+� �	���
�
�	���
�
��,��+	���

' �	
�(�����	���
	���
��
��$��4639�����8-����
��
�	
� �
��$�@�4646�����C-��0����	
�(�����	���
	���
�
�
��$�@�463D�����C-���

' �����	��	�������	�����	������B 	�
��
�����
�
����
 	(�	�	+
��
�,��+	��1�
o A�(�(����
�	�����
���
��+�

�-�,��-	����(������
�
 �,��
�+�,�
	��
�
�	�B �����+�
��
�	�	

���

�	����	�
����
	��
����(�(�����
��	��	+��	��(������� �
����+�

�-�(������
	2����
�	-����
�
�

	+	������-����	���E
	��=��
�
�	�
��	����
�	�B ���� �+�
��
�<���

o ������
��	�,������	��
�
�	��
 �	��������	�,��-	���
��
�F �
�
���	��
�
�	�B �����+�
��
�	�	

��
��
�	��
+� �	��
��
�	���
�
�<��

� $���	.��,�	2��	-�,��-	���������(�	
���	�
�
���(�-�� �
+� �	��
��
�	�B �����+�
��
�

	��2������(����
�	-��	
�
��,��
�+�,�
	��
�
�	���
�
��

� $���	.��,�	2��
�	��
�
��
�������+��
��
��
��
���	�
�
�,��
�+�,�
�
���
�
�	�
B �����+�
��
��

' �����	+���	
���
��
��
�
�	��
 �	�(���� ������	�
� ��
��
��
	���
�
���-�
	��
��
�������	���	.���	�
���
��(�	
�
�	���
	�����	���

' @ 	�
��
�(������ ��
� ,����
�(�	
�	���
����
	+	��� �-�
�����	���E� �	=����
�����
���	,�	�	

�
��	��
�����
�	����	�+�

��	�����
�
��
�-�
�	�E
�,=�+�

 ��	�2��
����	��
��	
� �	���(��	'��
�	����
�
��
���
�	,�	�	

�
��	�����������G�������&��0�%$$������	��� ��
�
�	�,��������
-����
�	��/��
��������
��
�	���� �
�

��+����	����	�
	������
�	�
���
		��
���	��
�
�	��� ��	�	
����
�	-���	�
�
��
�
�	�
�,�C���
	�
�	� �
�2��
����	��
��,�����	����	��	���
���5��	
�	� �����
+	2����
		�	�0��

' %$$���,	��
��
�(�
��
�	��

��� +
��
����
�	�	�	+
��
�,��+	���� ��
��
�	�@ �����+�
��
�	�	

��
��
��
�
(�����
+�	��	�
�	�
 ��	�����
���
		������������	��& ����
���	� �
��
���(��	���	�	+
��
��������
�	��	��������+�

��	���
�	��
��
�
�	�E
�,=��
	��

' �����	+���	
�	��
��
�
�	�%$$�
		���
���	��	(�
�	�,� �+	��������(�
�	�
���
�
��
����	���
	��
��
(�	
��
����(�
�	��
�����
��
�������	
�
��
�	���
�
� �,��-	��0���
-�,��-	������	���
��
��
�
�	�
�
�����
��
�
�	-���	����	
������
�	���&������
�
�	 �
���
�
��
�,��+	����
��
�	������
��	
	�������

%$$��
��	
	�=����������
��		
�
��4639� �
�

8�?�: � � 	 �
�

�	�-�����
	�2��
��� ��
��	�	

�2�
�	�
	�����
��	�	

���	��
�
���(�-��,�	�	

�
�	�����	�	+
��
�
�
�����
��
��
��
-��	
�������(�
���
-���,��
�
+	�

' ��,����
��
������	������������	��	���
	���
�����
�
�	�(�������
�	������
��
�	���,��
�
+	�����
�
+� ����	����	�
���	�,�
�	���
�
��,��+	���

' %
�
�	��
 �	2��
�(� ����	������
�����	�����
��4'8� �
�����	��������
�	�
���
�
	���	��	�������
�	�
	�	+
��
��(�
�����	��
�����
��
����
�
�	��	��	���
 ��(�-�
�	-���	��

	�	�
	���
��	�
���
�
�	����2�
��
�	��
��
�F �
�8���
	���
�
�	���
�
��,��	�
��
�(����	�
�(0��

' ����	��
�����
��
����
�	�,��+	����
����,��
�
+	����
�	�����������,��-	��2�
	�����
��	��2�
�
��
���
����+��
��
����
		���
���	���,���	��

' ��	�	�	+
��
�,��+	���
		���
���	����	�,���	����
���
��
��
������		
��
�
�	�,��
�

�

���.2�"#.�&	��01 �."�	�$-.$/	

' � ,,�	�	

����	�
�	�����	�
�,����	���	+� �	��
������ �
+�	������
�(��
��������
��(��
���
=
0��� ���
�	������
���	
����	��
�����
��
������
�	�%$$��
���(�
�	-��	+���	
��
��
�,��-	���+�
�+�	+��
� ,,�	�	

����

' ��	�	���� ����	����	� �	�������	����	��������)�	� + �
��
������
	
�
��
��%$$�����+�����
����
�����
��) �
����� +���	�����,�+
�
��
����
�	�	���	�+ ��	

����� ���	������',�����	�,��-	�������
��
�	��
�����
��
�
����
��	��
��
��

��� +
��
�
���	�,�	
���	�
�	�,��- 	����
�����	�
�	��
�	��
�
��
�	���,��
�
+	����

�	��)��	����	�

' ��	�
���
�����
�	�"
�	�+���	����
��� ��
���$��+�
� �	�,����	��
�+�����,��-	��0�$������	�
	�����
����
,
��

��
�	����+�	� �	��
���
��	�
��
�
�	�,��-	��� (� ���,�	�	��
���	����
�����	
��
��	��	������
	.��,�	��
�
�	����	�
���-�2��
�����
�	��		��
�����
� 	�,��-	���+�
��	�B �
	�
	��
��	�
�(���������
��
��
�	�
�	�	�

' ����
��
����
�(� ����	� �	� ��
��,�����	�,��-	���(�
�������	�,���
��	��)��	����	����
�����
��
��
�
(��
�
����2���
�	��
��
�(��
�
�
�
�����

' *3H����	� +�
��
��	��
�
	�-���� ����	��

��� +	���� �	��-�����
������	���� ,0������	��	�����	��	�-�
(����
��
���	� �	������
�	�*3H��	� +�
��
�

' ���	�	� +�
��
�5�,����
��
��
�(��
�
��	.,	+
�� ��
��
	�
���
��(��
���	�
�	�,��-	�������
���
' ����+� ����	+�������	��������&�)�+��,���
���,	���
� ���	����	�����
�(�-�
�
�
����,	�

�

�$��.�&	3	� �1%24.5.�&	

' �������		�
��
��
�����	�-���,��
�

�
��
�,��-	����� 	����	��(��	�
��
��	

�
��G���
+�'��.�
��
��
 �
��
����	��
+�	���
��-����
��
����,,	
��
��
�	 -�
		���
�����
��
��
�(��
�
�����(�	
��
���	��
��,,	
�

' �������		�
��
����	,���
	�,���+-������	

�
�5��
+�' ��.�
��� �
��	��	�	��,	�2���������
��
�	��)�,���+-�
' �	������
 �������
	�����
�����
 �-��
�
������� 	��
 ��������
	�=��,��������
���		���
��
2��
�
�	��
 �	 2�

�	

�
��G���
+�'��.�
������
�	�,�
	

����
���	���� + ������	��,����	������$���������
��
���,�
��
��� 	��

' �	�+�
=
�����
�
�	����

�����	

�
�2����(����	�
� ���+ ���
�+�	�
�
����+ �
 �	�����
��	�
��
	��
��	�
�
��
�++	,
���	��
������������
��,�����	����� +���
�����
��
����,������	�
�������
����	��

' #	� ��
��
��
		��
��
�
�F �
��	������

	�
�
��
���, ��-	����
��
������	�	��2�(��+��
�	
��	+��	��
�	�
�	�,�
������
-����
�	�&���

' ���,�	���-	��������(����
��� �
������(�����	�	��
	� �����$����������
���	

���+��
�������	��	�������
�	��	(��
��
�	
�,�	�	

	��
��
�	��/������,,�����2�(�
��
�	�,��
�
��
��
��	�(��	�-����
���
	���
�����
�
 �	�%$$�	�	

��

%$$��
��	
	�=����������
��		
�
��4639� �
�

C�?�: � � 	 �
�

' ��	��
	,���
�
����,��+	�����	1�
o %$$�
��+�	�
	�
�	�:���+-��
���

��� +	��
�
��
�	�&� �2���-�	��
�
�	�;	
	�������	���-�
o $�-	��
���	�+�	�
	������,��-	���
o &���
���	����	
��
�����
��
��
���(�
���+
 ���-���
� �	��
-��	,��
�������
+�'��.�
��

' %$$��	� ��
��
���
��	

�
����	�+ ��	

�-��	�-�
+�	 ��0���	�+��,	
�
��
��	� ��
��
��
�������
�
�
�
�	

�
���
�-� ���(
���
+�	���
��+��,	
�
��
2�(���	�
�	�� ����+���#	� ��
��
���
�
	�F �
�
�
��	

�
��
�
�-� ���(
���
+�0���	�	�
		��
���	�+������	��

' �������	��(�	
�	��
�	�%$$��	� ��
��
���� ����	�+��
 �	��
���	�
�
��	

�
���
�-� ���(
��,��
5	�	

2�
��
�	��
��
�F �
��(
���
+�<�

' $��������	��&�������
��
�	����(
�,���+-�+�
��	����� �+ �
��	,	
��
���
�
�	����
��	�����	�	��,�	

�
' �����,���+-���� ����	��
+� �	��
��
�	���+	
�	��-�
	 ���
��
�	���	���	�	����
�
�	��
 �	�

�

�%$	6"),�	� ($�	
�6��	7	�#")��11")�	

' ����(���,�����	��(�
����� ����-�����,��
�++���2�(�
 �����	��
�����
��
����
�(��
��,��
�++����
����
��(����
��
����	�2����(���������	���������
�� �����
�	��	+	

��,��
�++����+�
�	

��
�
��
�(�	�
���
��	�	��

�
������������

' %$$����+ ��	�����
�
�	���,��
�
+	������;��
����(�	 �	�-�
	��%$$2�&��2�,��-	����(����
		��
��(����

�����
�
�	�,�����	����
�	�	�	

0��.,���
	��
��
2�� ���
�(2���;����$��������=��"�-�,�+��

' �����	��	���
		��
��	� +�
	�
�	��	��	������

�	��	

	���
���;����
��
�
�	-�+�
�,�����	�
�
�����
��
��
�
����	�	

�
���
�	��,	�,�	�

' ��	�	�(������+ ����
����
���(�
�	�����������	�	

� (����(�����
���;����
�-�9��	
=��
	����(�
����
�����	��
��
�
���������
	�0�%
�
�����	�+
��
�(����� �	(��
�
	��
��	�
�(�����
���2���(�	��
��� ���

�	����+ ����
��
�	������	��	���+��	�
��
�	��
�
��
��
�����$���������
���	��
+� �	���
�
�	�	�����	�
� �
�'�,��
�	�	

���
��
��+�

�
 	�
�	��
	,��
�(��� ��
�	� �
���
	���������
�	�"�-�,�+�2�
+��,�����	��(����
		��
���	����	0���
-��
�	���,��
� ���+	�
�	����	�+����	
�	���
������������
		���

��
��	�	�	�-��,,��

�
-�
��
�������	
�
��
�	�2�	� 	
�����
��	�
��,��
�+�,�
�
��(�
���������
�(��+���� �

�
�
�	�E
� 	=����	�����������������(��
�(��
�
��� -�

' �������
��,
�
��	
�	��������
����
�������
�,��

�� ���
���;�
��
�
�	-�+�
� �	�(�	
�
����
�����
�

����	�	

��
��
��	
� �	�
��
�
�	-����	�+����
��
�(���

' ��;�(�����	��	����-�,����
	����	��
�	�
	.
�-	�����	 �,	+����-�� ��
���$��4639�(�	�	�
�	�B ����-�
��

	����(�����	��	+��	���
�������	��	�����	���,,-�
�� �����
�(�
��
����

�

�

	�"((.��$$�	7	�(8 �� �")	�",$�	

' ",,��

�
�	�����������	��	���
���	��
+� �	��
����� 	����
�	�%$$�+����

		��(������+ ��	�0�#����
�+ ��	

�-����
 	���G�#	�	�		������

		��
���
	�(�� ����	���
	�-��

	�	�
	���
�
����0����	�	���-�
�	����	�
	(�+����

		��5�+��������
��
��
����	��		
 �	�
������	����	��
�	����
�-	���(�	�	�����
�	��	���+� ��������,��
�+�,�
	�

' ����(� ������	�
����������
����
����	,�	�	

�
��	� �
�
�	��	��+��������

		���
�	�	���	�+ ��	

�
�	��	���(�
�����	��	��+�����+����
�0���	-�
�	��
�
��
��
����	����
�	����(��������	
��
��	����
�
��	��������,�
����� 	�2���(�	�2��
���� ����	�,�� ����	�����
�	��
���	��
+� �	���
�
�	���F���
���+ ����
���
��	.+� �	��������
�	��2�����	B ��	��

' %
����,��

	��
��
�;�;����I�$���������������������(�����	��

��� +	������	�	�-�+�

�-�,��
�+�,�
�
��

���$��463D��
���
	������	��	��+� ����	�
�	����
��� �������������
����,������0����	�
�
�����
��
��
�
����(�����	��	+��	����
	��

' �,	+����"�-�,�+���+ ��	

�-��	����

%$$��
��	
	�=����������
��		
�
��4639� �
�

7�?�: � � 	 �
�

' %$$�(����,
�
��	
�	����� ����-����
�	������ ��+��� �

		��
����������������	���
���	
��
����
��
�	�
�����	��	������
��
�
�	-�+�
����	������	��
����	��� 	+����
��
�(��
�,���
��
��
�	-�(� ����	�
�

	�	�
	��
��
��	��
�

�

���	�)"4.,$	

' %
�(������+ ��	�����
�(��
�(����
�	������
�	���+�
 ����
������	��
��,�����	��
���(��	
	��1�
o �����	��	����	�,	+����-�
���	������������������	�	� �
��
���
�����	������	�(�
��+�

�+
�(�
��

�����	��&���
�����(�
��
�	�	
�
�	�������+�

��	��� �	���,��
�

�
o �����	��	���+� ����	��
����	���
��	�	��,�	

�,����� ��	��
o �����	��	���
���	����	��+
��	��
������	��	
(
�
�	 �,��-	����
�
�	���+�

�-��
��
�	���&��

G�%$$�
o ��������������������	�	

�,��F	+
���
���
+� ���
�
� �%$$�+����

		��

' ��	�%$$�+�
��	�,�
������	�
�	��(��	
	����-1�
o ���	�,����
��
����
�	�����(��������
�	�%$$�(���
	2 ���+�����	�������	
��	� �����+�	� �	�
o /�

	�����������
�%$$�	�	

������J+�

�+
� �K�
-,	� ����	����	�

' %$$�G�����
��� �����
��
��
	����
�	�������(��
���	 ���
���2�(�������
����	�2���(���	���
�(����	
+�
' ��	����	5,�����	����
�	������������(
�+�
���	����-� ��	��
�	�,��
�C-����
��
�+� ����
�����	��	

	��

����
��	���
��,����
	��

�

�$&."�	7	� �."� ,	���"1. �."�	���	

') ��
��
�	������"+	�
���$�����������
�	�	��
��
���" $���;	
	�������	���-��
�$	�� ��-2�
�	-����		��

��	�
��������
��"$���
��	
	�����������
0���	����	� (���2��
��	���
-2��	���
������
���
�-��������
�	�
%$$����0���	�+ ��	

�%$$������	��	��������
�	��"$�� �	���
��������#��	�
��G��
���!		���(�������	�

�������	�����
�(2��
���
-��
 �	��"$���	��	���
�
� 	�%$$��
��	
	�����������
�(�����	��
���
�+���-�
,
��

��
����,���
��
�

' %
����
�
����	�		
�
��
��
�(�������	��
-��+
��	���� 	��
�
�	�����
�
	���

���
�	��"$���+
 ���-�	�
���� ���

�	����	0���	��������
���	��		
�
�����	�
�	��
��	
	 �����������
��
�,��+	��
��
�����	�
�	�������
�	,�	�	

�
�	��"$����	(���
�
�	�%$$�����

' �
��
 �	��"$���	

����/������		
�
���
����(�����	� ���+ ��	���
����	��	
�����
�����/��	��	��(�����	�
�,,��

	��
���	��	�,�
����	�����
�	��"$������

' %
������,��
�

�
��
�&���������
��
�
��� ����
�	��� �(
�����5�:��-	�=������+��
��
��
' �L	+��#	, ���+�(�����
��
�
�	�,��+	������� ����
��
 �	����(
�������
	��
�	��/��		
�
���
��
	�
' �(�	
�������,��-	�=������+��
��
���� ,��,,��.0�8-�� ������C��	
�M�C�(��	
���
�
�	-��
�-��	
�

�
+	��
��
�
��
��	��	�����	�	��+��	�����
�
' �(�
L	���
�����	���
	(�E:��-	�=������+��
��
=����(������
�	�&�
��
���"�-�,�+������

		��������	�

�
��

 ����		
�
��(��+��	�	�-��,��
�����	B ��	��
�� ���	��	,�	�	

�
��	���
�
' A���
����
�
��
���������� ����	+��	��
	����
�	���+	
�	��-�
	���	B ��	�	

���
�
�	��
 �	�

�

�,"&	�"#.1�	

' �����	���� ��������(�
��,��
���G����	������ ����	�� ��	�
' ��E)�-��
�
�	����	����������������,��-	�=�(�
��,��
 ���G5�������
����	���3��
��+� ����	� �	������
�

�

��� +
��
�
�����	��
'�	,
�2��	��� ��
�,�+���
' 86��	+����	�������������
������������
��
���+� ���� 	��
+� �	��
��%
�
�������	� ����-�

%$$��
��	
	�=����������
��		
�
��4639� �
�

9�?�: � � 	 �
�

' /����
�,�+��(�	��	+��	��G��+�	� �	����������(�1�
o ��
��!��(�	
���
�
�F �
���,��-	��5��	�	��,�	

�
o �� ����������
�	��	���+��
��������
������������
o �� �5�	,���	���5����������+����
�
���,��
�G��
 �-��
o �"+
���
�������(�
���	�	��,������������
���
	(��	� ��
�
o �&�������
 	������,�+
�������������	�
-�	�+��
�	��
 �����������
o �&�������	��
������(�
����
��	�-� �����-���������
� �+��		��
o �)	+������'����
����	
���
�������
�,'�	�	���������� ��

')	����
	�	�+����

�����37
� ����
�+�
��	��	

�
��%$$�	����	���
��
�	
�, �����	 ���	,	
��
���
�(��
�
�
�	��
	(������	�
����
	�

' %
�+�
F
+
��
�(�
��
�	�, ������
�����
�	�������
�+ � ����	������
�����	�
�	������	��	���(���(��
	�

�	�������E
��	���	�=�
�	�%$$��(�

	���++�

������
��� ���
���	���������	�
���
�(��B 	�
��
�������
,	�,�	�

�

�% (#."��	�0#	

' �������+ ��	��(�	
�	��
�	-���� ������	����
�
	�	

� �	�����
��
�	�+ ��	

�����,��
��� ,������
�
' :��-	����		��
��
��
�����������
�	�
�	

�����(��
�� ��
�(��
��
���
���+�

�	�	

0���	�	����
��
� �
��	

�

�		��
�����
���
���,	+���+�� ���� ,����	.+�
	�	

�� ��
��
�
' ��	��	�,	+
�����
�	�
� �
��	

������		
����
��-�
�	 �,��-	���
' :�	��� ���-�
	�����������,����	����
�
�	�
	(������
����
�
�
�	����
��
�
' � ,,��
�����
�	����	�	

�����	��
�
	�-�
�	�	������
 �	�,��-	�����
�	-�(�

�
����
-,	����	�	

��
��
�

���	�����	�	

������
�
' ��
	�
�
��	������
��
��
�(�	����+ ��	��(�	2��
�,� �
2�B �
	���������
��,��
������
������������
��

� ��,	�
�� ,�
o @ �����+�
��
���
���
��
�	
�$�
���$� ���
�����
	�� ��
	���B 	�
��
�����
�������+� ��	����(�	
�

�	�	�	�	

��(� ����	��	��0�@��
�� �2�$�
����
�"+
< �
o �,��

�
��
�	��	
=��G����	
=��
� �
��	

�
������(�� ������	

	����
+���+�	� �	�
o !�+������	�
	������ ����
�����	��
+� �	�����	��(�
� �	
� �	�
�	���+����,	+
�
����

	�	�
�
o @ �����+�
��
���
������	�-���,��
�

�
�����	������
-�� ��,	�
�
	����,��
�+�,�
�
��

�

��%$)	(��$)�	

' ��
-����
�	�
�,�+�����+ ��	��+�
+	�
	��
�	�E+ �
 �	 =������������������(�,��-	���
���
2�	
��+������ 	��
� +������

�'��,�
���
���	

�
�2���(�(�� ,,��
�	�+ ���
�	��
���	�	��,0�����
���	�����
�����
����
,�+
 �	���������������������,��-	����,	���
���
-2�, �-+�����-2����	�
-�	0��� ���
�����	�,�
���� ���
�	�
+ �
 �	���������������
��
�	�
��	
�	��
�	��

�'��,�
�2��	

�
��,���+�	��	
+<��

�

�

�

�

�

������
����	
����
���� -�	�	
��

���	�����������	�
�
�����	��

����������	��

������
�����	
���

����
�

������������
������	����	�
�
�	�	
���
����
�����������	�	�

· �����������	
�������
�

�����	
��
�������
��
���

����

· ��������
��
����
����
�
����
��
������
��

���������
���
�������
��
�
�����

 �	
��	
�	����	
������	�

· �������
��
	���
���
�����
��
���
�������

· �������
���������
�����������
�����
��
���

������

����
�����
��
����
���
�������

��
����
����

�������

��	���
��������
���� -�
�

��	��������������

· ��
���������
!""
��
��	
����������
����
	��

�������
���
�������
���
�����

��
�������!

�
���
��	�
��������"�����������	�

#��$	��
�	��%&�''(%'�)���	
$	&���*

	
����	�����	���+�����"���,���

-������
������
�	��
���������������� -�	�.
· #����
�����

· #���
����

· $�������
�����������

· #���
��
�����

· #���
��
����

· #���
��
�
��������

%���� -��&���
���������
���
��
���
����
�����
��
��

�
����
�����
��
����
���
������
��
����������
%���� -
��&���
���
���������
���
��������	
��
"���������

!�
	��
�����
�
��
��&
�
�����
��
�
������
������
�� '�

��(��	
	��
����
�����
��(�

���
��
����
�
���
����� �

���
��	
����
�����
����
��
����

/�����������
!"")�
����

����	
���
��
�����*

�����������������+,,,,

���0����!�1
������������
-��
����
(���
���
�������
��������	
�����
���
���
! ""

���
	���
��������
�����������

���2���!�*������	���
����
�
.���	�
���
���
��
���
����
��
	���
������	 —�����
��&

��	�����
��
�
�����
��
�����

���0���!�*�����"����
��������
�������	�	�

 ����
���
��
��	
�����
��
���
�������
	��

������
���
���
/
��(�
����
	���
����
������

��������
�����	
/
�������
������
���
����
�����

����������!�*�����������	
������	�

-��
����
����
������
��

���������
�����������
���� �

	���
�����
�

������
��
���
�������
����
��
���

���������
��
���
�������

����� —�����
�������
����

����
��	���

���3��
!�0���$����
!�
	��
���
�

�������
��
������
����
��������
!�
	� �

����
���������
���
�������
�������
�

�������

	���
�������
������
	��
����	
��
��������
�������

���������
	�� —012�03
!34

#2�2)�������3*2#�2!
��������	�������5�������������

-����	��
���� -�	�	
�.
%���� -��&���
��������
���
����������
��&���
��
���

������
��
�
��������
���
����������
��

�����

�
����
������
�
��������
����������

�����
�����������
�����������
��
���������

����������
����

��������
��
���
������

������������
����
���

��	
��

��	���
��������
��

�����
��
�������
�����������
��
��

���
�
���
��

�����

%���� -��&���
��
������	
���
���������
�����
����

����
��������
��
�
���

-���	������	�$����"�	
��
��������.
· .�������

· $������

· 3���
��

���
�����

· 0�������

· !""�
 �������
.����������
/
$���
���������

· 6���������

· .�	���
���
���
������
��
�
���
�������

7���
��
��
!""
�����

����

��
��
���
��
������
���(
��
�����
��������

����
�������
���
���
!""
�����
�

�	
��
����	���

��������
��
!""
���
���������

3��
!������������
"��������
"���������
�!""��

�������
���
�������
/
%���� -"�&���
2����	
���

���������

����
����
��
������
����
���
����

�������
����
��
�������
���

�������
����������
/

���������
���
�����������

!""
����������
����
�������
��
�
����������

������ �

�������
�������
��
����������
�������
��
����

"���������
�������
��
�
���
��
��
��������
���

��������
�����
���
�
���
����������

-���	����	���
�	�����	
�
�����"�����
���������.
3����
��	��
���
�
���
��
��
���(
��
�����
����
�	

���������
������
.�
���

�
������	
���
���������

��
"��������
������
��
���
����
���
��������
��
���

�
���
�	
�������
���
������
3��

������������
��

���
��
"��������
��
���
������
����
��������

�����������	
��
���
������
	�����

3��

���������	
��
�����
�����
����
��
����	
��

�
����
������
�����
��
������
������������
�����

����
������������
����
��������
���
���������
���

�����������	
���������
 .��
���(��������
���
��
���(�

45#6��#�7
����������
����

��������0
#72

���27 ������������ �����

��������0#��

����#7�� 5

��������34�*

PARTNERSHIP
WITH THE FASTEST DEVELOPING TEAM SPORT

WORLD FLOORBALL

�Š���;�N�K���0�T�Z�K�X�T�G�Z�O�U�T�G�R���-�R�U�U�X�H�G�R�R���-�K�J�K�X�G�Z�O�U�T���]�G�Y���L�U�[�T�J�K�J���O�T����� ��������

�Š�����/�G�Y���M�X�U�]�T���L�X�U�S���G�T���G�R�Z�K�X�T�G�Z�O�\�K���Y�Z�[�J�K�T�Z�ª�Y���Y�V�U�X�Z���Z�U���G���X�K�I�U�M�T�O�Y�K�J��

�Z�U�V���K�R�O�Z�K���O�T�J�U�U�X���Z�K�G�S���Y�V�U�X�Z

�Š�����0�-�-���I�U�T�Y�O�Y�Z�Y���U�L���������S�K�S�H�K�X�Y�����L�X�U�S���G�R�R���L�O�\�K���I�U�T�Z�O�T�K�T�Z�Y

�Š�����0�Y���V�R�G�_�K�J���O�T���G�X�U�[�T�J���������I�U�[�T�Z�X�O�K�Y���]�U�X�R�J�]�O�J�K

�Š�����0�-�-���O�Y���G���S�K�S�H�K�X���U�L���Z�N�K���:�V�U�X�Z�(�I�I�U�X�J���G�T�J���L�[�R�R�_��

�X�K�I�U�M�T�O�Y�K�J���H�_���Z�N�K���0�T�Z�K�X�T�G�Z�O�U�T�G�R���6�R�_�S�V�O�I���*�U�S�S�O�Z�Z�K�K

�Š�����-�[�R�R�_���>�(�+�(���*�U�J�K���I�U�S�V�R�O�G�T�Z���G�T�J���S�K�S�H�K�X��

�U�L���(�9�0�:�-�����0�>�.�(���G�T�J���0�4�.�(

STORY OF FLOORBALL,
�-�9�6�4���A�,�9�6���*�3�6�:�,���;�6���6�3�@�4�7�0�*�:���0�5���������@�,�(�9�:��

�Š�������������S�O�T�[�Z�K�Y���\�O�J�K�U�����Y�V�K�I�O�G�R���G�Z�S�U�Y�V�N�K�X�K�����K�S�U�Z�O�U�T�Y����

�L�[�R�R���N�U�[�Y�K���Y�V�K�I�Z�G�Z�U�X�Y�����X�K�I�X�K�G�Z�O�U�T�G�R�����L�[�T���Y�O�J�K��

�Š�����>�-�*���¦���S�K�T�������������G�T�J���]�U�S�K�T���������������G�Z�S�U�Y�V�N�K�X�K�����K���M��

�Š�����4�K�T�«�Y���>�-�*���/�O�M�N���R�O�M�N�Z�Y���G�T�J���S�G�_�H�K���G�T�U�Z�N�K�X��

�L�X�U�S���>�-�*�������������>�U�S�K�T�Y���*�`�K�I�N�������:�<�0

 https://youtu.be/eOj-KAbrpRo

VIDEO

�Š���-�G�Y�Z���G�T�J���+�_�T�G�S�O�I���Z�K�G�S���Y�V�U�X�Z���V�R�G�_�K�J���H�_���@�U�[�Z�N

�Š���,�G�Y�_���Y�Z�O�I�Q���M�G�S�K���Z�U���V�O�I�Q���[�V���G�T�J���L�[�T���Z�U���V�R�G�_

�Š���0�T�K�^�V�K�T�Y�O�\�K���Z�U���V�R�G�_���G�T�J���K�G�Y�_���Z�U���Y�V�X�K�G�J

�Š���=�K�X�_���Y�Z�X�U�T�M���V�K�T�K�Z�X�G�Z�O�U�T���O�T���������������_�X�Y���Y�K�M�S�K�T�Z���K�Y�V�K�I�O�G�R�R�_���O�T���Y�I�N�U�U�R�Y���G�T�J���<�T�O�\�K�X�Y�O�Z�O�K�Y

�Š���:�Z�X�U�T�M���V�G�X�Z�O�I�O�V�G�Z�O�U�T���U�L���M�O�X�R�Y���G�T�J���]�U�S�K�T

�Š���6�T�K���U�L���Z�N�K���L�K�]���Y�V�U�X�Z�Y���]�N�O�I�N���G�X�K���Z�X�[�R�_���K�W�[�G�R���H�K�Z�]�K�K�T���M�K�T�J�K�X�Y

�Š���*�G�T���H�K���V�R�G�_�K�J���G�R�S�U�Y�Z���G�T�_�]�N�K�X�K���¦���O�T�J�U�U�X���U�X���U�[�Z�J�U�U�X

THE UNDERLYING FLOORBALL TRUTH
�=�(�3�<�,�:���(�5�+���;�/�,���)�0�.�.�,�:�;���:�<�*�*�,�:�:�,�:��

THE UNDERLYING FLOORBALL TRUTH
�=�(�3�<�,�:���(�5�+���;�/�,���)�0�.�.�,�:�;���:�<�*�*�,�:�:�,�:��

�Š���-�R�K�^�O�H�R�K���M�G�S�K���L�U�X�S�G�Z�Y���G�J�G�V�Z�G�H�R�K���L�U�X���J�O�L�L�K�X�K�T�Z���G�M�K���M�X�U�[�V�Y���G�T�J���\�K�T�[�K�Y

�Š���,�T�Z�K�X�Z�G�O�T�O�T�M���G�T�J���:�V�K�I�Z�G�Z�U�X���L�X�O�K�T�J�R�_

�Š���3�U�Z�Y���U�L���Y�V�K�K�J�����G�I�Z�O�U�T���G�T�J���M�U�G�R�Y���J�[�X�O�T�M���G���M�G�S�K

�Š���;�U�V���0�T�Z�K�X�T�G�Z�O�U�T�G�R���,�\�K�T�Z�Y

�Š���7�R�G�_�K�J���G�Z���>�U�X�R�J���.�G�S�K�Y���G�T�J���:�U�[�Z�N���,�G�Y�Z���(�Y�O�G�T���.�G�S�K�Y��

�Š���/�K�G�R�Z�N�_���:�V�U�X�Z���¦���=�K�X�_���R�U�]���O�T�P�[�X�_���R�K�\�K�R

�Š�����-�X�U�T�Z���X�U�]���O�T���O�S�V�R�K�S�K�T�Z�O�T�M���(�T�Z�O���+�U�V�O�T�M��

�G�T�J���.�U�U�J���.�U�\�K�X�T�G�T�I�K���7�U�R�O�I�O�K�Y

FLOORBALL GROWTH
IN A NUTSHELL

300.000 �6�\�K�X�������������������*�U�S�V�K�Z�O�Z�O�U�T��
�V�R�G�_�K�X�Y���O�T���������I�U�[�T�Z�X�O�K�Y

3.100.000 �0�T���G�J�J�O�Z�O�U�T���U�\�K�X�����������S�O�R�R�O�U�T���G�I�Z�O�\�K��
�X�K�I�X�K�G�Z�O�U�T�G�R���V�R�G�_�K�X�Y���O�T���U�\�K�X���������I�U�[�T�Z�X�O�K�Y

�6�\�K�X�������S�O�R�R�O�U�T���G�I�Z�O�\�K���L�G�T�Y���O�T��
�Z�N�K���:�U�I�O�G�R���4�K�J�O�G���*�N�G�T�T�K�R�Y��1.000.000

�Š�����:�Z�X�U�T�M���O�T�Z�K�X�T�G�R���O�T�L�U�X�S�G�Z�O�U�T���K�I�U�Y�_�Y�Z�K�S���I�U�T�Y�O�Y�Z�O�T�M���U�L���Y�U�I�O�G�R���S�K�J�O�G�Y����

�-�R�U�U�X�H�G�R�R���O�T�Z�K�X�T�K�Z���;�=���G�T�J���G���T�[�S�H�K�X���U�L���O�T�Z�K�X�R�O�T�Q�K�J���]�K�H���Y�O�Z�K�Y���]�O�Z�N��

�Š�����6�\�K�X�������������������[�T�O�W�[�K���[�Y�K�X�Y���V�K�X���S�U�T�Z�N

�Š�����6�\�K�X�����������������������Y�K�Y�Y�O�U�T�Y���V�K�X���S�U�T�Z�N

�Š���)�[�O�R�J�O�T�M���U�[�X���U�]�T���Y�Z�X�U�T�M���)�X�G�T�J���O�J�K�T�Z�O�Z�_

�Š���0�T�I�X�K�G�Y�O�T�M���Z�N�K���\�O�Y�O�H�O�R�O�Z�_���G�T�J���X�G�O�Y�O�T�M���Z�N�K���G�]�G�X�K�T�K�Y�Y���U�L���Z�N�K���:�V�U�X�Z

�Š���(�T���G�Z�Z�X�G�I�Z�O�\�K���Y�V�U�X�Z���L�U�X���G�R�R�����O�T���G�R�R���U�L���O�Z�Y���J�O�L�L�K�X�K�T�Z���L�U�X�S�Y���G�T�J���O�J�K�T�Z�O�Z�O�K�Y

�Š�����>�O�Z�N���H�K�Z�]�K�K�T���������������T�G�Z�O�U�T�G�R���S�K�S�H�K�X���G�Y�Y�U�I�O�G�Z�O�U�T�Y�����G�T�J���L�O�\�K��

�I�U�T�Z�O�T�K�T�Z�G�R���I�U�T�L�K�J�K�X�G�Z�O�U�T�Y

�Š���>�-�*���V�R�G�_�O�T�M���]�O�Z�N���V�G�X�Z�O�I�O�V�G�T�Z�Y���L�X�U�S���L�O�\�K���I�U�T�Z�O�T�K�T�Z�Y�����H�G�Y�K�J���U�T���Z�N�K���W�[�G�R�O�L�O�I�G�Z�O�U�T�Y

�Š���)�K�O�T�M���U�T���Z�N�K���V�X�U�M�X�G�S���U�L���Z�N�K���9�K�M�O�U�T�G�R���4�[�R�Z�O���:�V�U�X�Z���.�G�S�K�Y���U�[�Z�Y�O�J�K���,�[�X�U�V�K

�Š���7�R�G�_�O�T�M���O�T���Z�N�K���>�U�X�R�J���.�G�S�K�Y������������

�Š�����9�K�G�I�N�O�T�M���Z�N�K���6�R�_�S�V�O�I���.�G�S�K�Y�����@�U�[�Z�N���6�R�_�S�V�O�I���.�G�S�K�Y��

�U�X���Z�N�K���6�R�_�S�V�O�I���:�V�U�X�Z���0�T�O�Z�O�G�Z�O�U�T���7�X�U�M�X�G�S�S�K

THE VISION
�6�-���0�-�-���-�6�9������������

IFF MEMBER ASSOCIATIONS
�(�5�+���*�6�<�5�;�9�0�,�:���>�/�,�9�,���-�3�6�6�9�)�(�3�3���0�:���7�3�(�@�,�+

�0�-�-���6�X�J�O�T�G�X�_���4�K�S�H�K�X�Y

�0�-�-���7�X�U�\�O�Y�O�U�T�G�R���4�K�S�H�K�X�Y

�5�6�5���S�K�S�H�K�X�Y���]�N�U���V�R�G�_���L�R�U�U�X�H�G�R�R

�Š���(�M�O�R�K�����-�R�K�^�O�H�R�K���G�T�J���(�J�G�V�Z�G�H�R�K���U�X�M�G�T�O�Y�G�Z�O�U�T

�Š���*�U�T�Z�G�I�Z���Z�U���G���I�N�G�R�R�K�T�M�O�T�M���S�G�X�Q�K�Z���Y�K�M�S�K�T�Z�������¦�������_�X�Y���U�R�J��

�Š���(�\�K�X�G�M�K���G�M�K���U�L���Z�N�K���:�V�K�I�Z�G�Z�U�X�Y���O�T���Z�N�K���(�X�K�T�G���O�Y���G�X�U�[�T�J���������_�X�Y

�Š���0�T�I�X�K�G�Y�O�T�M���S�G�X�Q�K�Z���O�T���=�U�R�[�S�K���G�T�J���=�G�R�[�K

�Š���5�U���¨�H�U�[�T�J�G�X�O�K�Y�©���]�O�Z�N���7�G�X�Z�T�K�X�Y�����3�U�]���,�T�Z�X�_���3�K�\�K�R

�Š���=�K�X�_���M�U�U�J���V�K�T�K�Z�X�G�Z�O�U�T���O�T���:�U�I�O�G�R���4�K�J�O�G

�Š�����;�U�V���������,�[�X�U�V�K�G�T���*�U�[�T�Z�X�O�K�Y���P�U�O�T�K�J���]�O�Z�N���0�-�-���O�T���G���4�G�X�Q�K�Z�O�T�M���:�U�R�[�Z�O�U�T����

�Z�U���0�T�I�X�K�G�Y�K���\�O�Y�O�H�O�R�O�Z�_���U�L���Z�N�K���:�V�U�X�Z��

�Š���;�U�V���:�V�U�X�Z���O�T���*�`�K�I�N���9�K�V�[�H�R�O�I�����-�O�T�R�G�T�J�����:�R�U�\�G�Q�O�G�����:�]�K�J�K�T���G�T�J���:�]�O�Z�`�K�X�R�G�T�J

�Š���-�G�Y�Z�K�Y�Z���M�X�U�]�O�T�M���:�V�U�X�Z���O�T���+�K�T�S�G�X�Q�����.�K�X�S�G�T�_�����3�G�Z�\�O�G�����5�U�X�]�G�_���G�T�J���7�U�R�G�T�J

�Š���*�U�X�X�[�V�Z�O�U�T���L�X�K�K���G�T�J���*�R�K�G�T���:�V�U�X�Z

WHY MOVE INTO FLOORBALL

�Š���*�G�Y�K���<�T�O�N�U�I�����L�R�U�U�X�H�G�R�R���H�X�G�T�J�����J�[�X�O�T�M���>�-�*�Y�������������
�������������O�T���I�U�U�V�K�X�G�Z�O�U�T���]�O�Z�N���0�-�-

�Š���,�Y�V�K�I�O�G�R�R�_���K�L�L�K�I�Z�O�\�K���O�T���)�X�G�T�J���
���M�K�T�K�X�G�R�����M�R�U�H�G�R�����(�]�G�X�K�T�K�Y�Y���H�[�O�R�J�O�T�M��

�Š�����:�[�V�V�U�X�Z�Y���
���I�X�K�G�Z�K�Y���:�G�R�K�Y���O�T�I�X�K�G�Y�K���O�T���H�U�Z�N���K���*�U�S�S�K�X�I�K���
���G�I�Z�[�G�R��

�Y�Z�U�X�K�Y�����X�K�Z�G�O�R���I�N�G�O�T�Y����

�Š�����(�T�J���J�[�X�O�T�M���,�\�K�T�Z�Y�!���V�X�K�Y�K�T�Z���G�Z���Z�N�K���=�K�T�[�K���(�X�K�T�G�Y�!���V�X�U�S�U�Z�O�U�T�G�R���H�U�U�Z�N���Y�G�R�K�Y���V�U�O�T�Z����

�\�O�Y�O�H�O�R�O�Z�_���O�T���M�K�T�K�X�G�R�����G�Y���]�K�R�R���G�Y���Z�N�K���\�O�Y�O�H�O�R�O�Z�_���G�T�J���)�X�U�G�J�I�G�Y�Z�O�T�M���\�O�G���0�-�-���I�N�G�T�T�K�R�Y

INSTAGRAM
�;�U�Z�G�R�������I�R�O�V�Y���l���������Y�K�I����
�G�\�K�X�G�M�K�����������������\�O�K�]�Y����
�;�U�Z�G�R���\�O�K�]�Y������������������
�����G�R�Y�U���O�T���@�U�[�Z�[�H�K���]�O�Z�N��

�����������������\�O�K�]�K�X�Y��

FACEBOOK
�>�G�Y���G�H�R�K���Z�U���J�U�[�H�R�K��
�Z�N�K���X�K�G�I�N���U�L���Z�N�K��
�<�T�O�N�U�I���-�G�I�K�H�U�U�Q���V�G�M�K

YOUTUBE
�Z�N�X�K�K���Y�N�U�X�Z���I�R�O�V�Y��
�]�O�Z�N���U�\�K�X��
�����������������\�O�K�]�K�X�Y����

SOCIAL MEDIA ACTIVATION
�*�(�4�7�(�0�.�5�:���>�0�;�/���-�3�6�6�9�)�(�3�3���>�6�9�2���,�-�-�,�*�;�0�=�,�3�@����

�Š���5�[�S�H�K�X�Y���G�X�K���I�U�T�Z�O�T�[�U�Y�R�_���M�X�U�]�O�T�M

 IFF WFC Top 10 Total

Facebook ������ ��������� ���� �������������� ���������������� �������������

Twitter �� �������������� ������������ �������������� ������������

YouTube �� �������������� ������ �������������� ������������

Instagram �� �������������� ������������ �������������� ��������������

TOTAL 436,437

IFF, WFC, TOP 10 COUNTRIES
�:�6�*�0�(�3���4�,�+�0�(���7�,�5�,�;�9�(�;�0�6�5

�Š���5�G�Z�O�U�T�G�R���(�Y�Y�U�I�O�G�Z�O�U�T�Y���:�U�I�O�G�R���4�K�J�O�G���Y�Z�G�Z�O�Y�Z�O�I�Y�����G�Y���U�L���-�K�H������������

�Š���:�Z�G�Z�Y���H�_���0�I�U�T�U�Y�W�[�G�X�K���G�T�J���:�U�I�O�G�R�H�R�G�J�K

�Š���-�U�R�R�U�]�K�X�Y���H�_���:�U�I�O�G�R�H�R�G�J�K

�Š���+�G�O�R�_�!��������

�Š���4�U�T�Z�N�R�_�!��������������

�Š���@�K�G�X�R�_���7�X�U�P�K�I�Z�O�U�T�!����������������

IFF Instagram 2015
��������������

��������������

��������������

��������������

��������������

������������

������������

������������

������������

FAST INCREASE
�6�-���-�6�3�3�6�>�,�9�:���
���3�0�2�,�:���6�5���0�5�:�;�(�.�9�(�4

�4�G�_ �:�K�V�Z�K�S�H�K�X�1�[�R�_ �5�U�\�K�S�H�K�X�1�[�T�K �6�I�Z�U�H�K�X�(�[�M�[�Y�Z �+�K�I�K�S�H�K�X

�-�U�R�R�U�]�K�X�Y

�3�O�Q�K�Y���Z�U�M�K�Z�N�K�X

�Š�����;�N�K���0�-�-���G�T�J���Z�N�K���;�U�V���������-�R�U�U�X�H�G�R�R���*�U�[�T�Z�X�O�K�Y���N�G�\�K���Z�U�M�K�Z�N�K�X���G�M�X�K�K�J���Z�U���Y�Z�G�X�Z���G���S�G�X�Q�K�Z�O�T�M��

�0�T�O�Z�O�G�Z�O�\�K���I�G�R�R�K�J���*�U�S�H�O�T�K�J���:�G�R�K�Y�����O�T���U�X�J�K�X���Z�U���H�K���G�H�R�K���Z�U���U�L�L�K�X���G���N�O�M�N���R�K�\�K�R���U�L���*�U�T�Y�[�S�K�X��

�*�U�T�Z�G�I�Z���/�O�Z�Y���L�U�X���-�R�U�U�X�H�G�R�R���Z�U���Z�N�K���4�G�X�Q�K�Z

�Š�����;�N�K���0�T�O�Z�O�G�Z�O�\�K���I�U�T�Y�O�Y�Z�Y���U�L���Z�N�K���L�U�R�R�U�]�O�T�M���7�G�X�Z�T�K�X�Y�N�O�V�Y���O�T���0�T�Z�K�X�T�G�Z�O�U�T�G�R���-�R�U�U�X�H�G�R�R���,�\�K�T�Z�Y��

�¦���(��Title Partner �G�T�J two Main Partners ���O�T���Z�N�K���0�-�-���,�\�K�T�Z�Y

�¦���;�N�K�Y�K���]�U�[�R�J���Z�N�K�T���N�G�\�K���Z�N�K���L�U�R�R�U�]�O�T�M���,�\�K�T�Z���Y�Z�G�Z�[�Y���G�Z���Z�N�K���5�G�Z�O�U�T�G�R���(�Y�Y�U�I�O�G�Z�O�U�T�Y���3�K�\�K�R�!

�¦���0�-�-���7�G�X�Z�T�K�X���G�Z���Z�N�K���,�[�X�U���-�R�U�U�X�H�G�R�R���;�U�[�X���G�T�J���-�X�O�K�T�J�R�_���0�T�Z�K�X�T�G�Z�O�U�T�G�R�Y���U�L���*�U�X�K���*�U�[�T�Z�X�O�K�Y

�¦���0�-�-���7�G�X�Z�T�K�X���G�Z���Z�N�K���5�G�Z�O�U�T�G�R���-�O�T�G�R�Y���G�T�J���*�[�V���-�O�T�G�R�Y���U�L���*�U�X�K���*�U�[�T�Z�X�O�K�Y

�Š�����7�G�X�Z�O�I�O�V�G�Z�O�T�M���*�U�[�T�Z�X�O�K�Y�!��

�¦���*�A�,�����+�,�5�����-�0�5�����.�,�9�����3�(�;�����5�6�9�����7�6�3�����:�>�,�����:�=�2���G�T�J���:�<�0

WHAT IS FLOORBALL
OFFERING

YEARLY CALENDAR
JAN�� �5�G�Z�O�U�T�G�R���*�[�V���-�O�T�G�R�Y�����1�G�T���4�G�X�I�N��

FEB�� �>�U�X�R�J���*�N�G�S�V�O�U�T�Y�N�O�V���8�[�G�R�O�L�O�I�G�Z�O�U�T�Y�����0�T�Z�K�X�T�G�Z�O�U�T�G�R���>�K�K�Q�K�T�J

MARCH

APRIL�� �5�G�Z�O�U�T�G�R���3�K�G�M�[�K���-�O�T�G�R�Y�����,�[�X�U���-�R�U�U�X�H�G�R�R���;�U�[�X�����0�T�Z�K�X�T�G�Z�O�U�T�G�R���>�K�K�Q�K�T�J

MAY�� �<��� ���>�U�X�R�J���*�N�G�S�V�O�U�T�Y�N�O�V�Y

JUNE

JULY�� �-�0�:�<���>�U�X�R�J���<�T�O�\�K�X�Y�O�Z�_���*�N�G�S�V�O�U�T�Y�N�O�V�������������O�T���7�U�X�Z�[�M�G�R�����;�N�K���>�U�X�R�J���.�G�S�K�Y�������������O�T���7�U�R�G�T�J

AUG�� �����������:�U�[�Z�N�K�G�Y�Z���(�Y�O�G�T���.�G�S�K�Y���O�T���4�G�R�G�_�Y�O�G

SEPT�� �0�T�Z�K�X�T�G�Z�O�U�T�G�R���>�K�K�Q�K�T�J�����:�Z�G�X�Z���U�L���5�G�Z�O�U�T�G�R���3�K�G�M�[�K�Y

OCT�� �*�N�G�S�V�O�U�T�Y���*�[�V�����,�[�X�U�-�R�U�U�X�H�G�R�R���*�[�V�����,�[�X�U���-�R�U�U�X�H�G�R�R���*�N�G�R�R�K�T�M�K��

NOV�� �,�[�X�U���-�R�U�U�X�H�G�R�R���;�U�[�X�����0�T�Z�K�X�T�G�Z�O�U�T�G�R���>�K�K�Q�K�T�J

DEC�� �>�U�X�R�J���-�R�U�U�X�H�G�R�R���*�N�G�S�V�O�U�T�Y�N�O�V�Y

IFF
�*�6�4�)�0�5�,�+���:�(�3�,�:���,�=�,�5�;�:

UNIQUE FLOORBALL
ENVIRONMENT
�Š�����(���/�O�M�N���7�G�X�Z�O�I�O�V�G�Z�O�U�T���:�V�U�X�Z

�Š�����4�G�T�G�M�K�J���H�_���Z�N�K���7�R�G�_�K�X�Y

�Š�����:�N�U�X�Z���
���-�R�K�^�O�H�R�K���+�K�I�O�Y�O�U�T���R�O�T�K

�Š�����6�]�T���3�O�L�K�Y�Z�_�R�K

�Š�����)�X�G�T�J���3�U�_�G�R���*�U�T�Y�[�S�K�X�Y

�Š�����:�Z�X�U�T�M���-�R�U�U�X�H�G�R�R���,�W�[�O�V�S�K�T�Z���)�X�G�T�J�Y

�Š�����6�V�K�T���L�U�X���T�K�]���0�J�K�G�Y

FLOORBALL
�,�(�:�@���(�*�*�,�:�:���;�6���(�5���*�/�(�3�3�,�5�.�0�5�.���;�(�9�.�,�;���.�9�6�<�7��

YOUNG TARGET
GROUP
�Š�����4�U�Y�Z���7�R�G�_�K�X���G�X�K���H�K�Z�]�K�K�T���������������_�X�Y��

�Š�����4�U�J�K�X�T���<�X�H�G�T���@�U�[�Z�N������� ���������_�X�Y��

�Š�����.�G�Z�N�K�X�O�T�M���-�O�X�Y�Z���,�^�V�K�X�O�K�T�I�K�Y

�Š�����-�U�X�S�O�T�M���Z�N�K�O�X���*�U�T�Y�[�S�K�X���7�X�K�L�K�X�K�T�I�K�Y

�Š�����9�K�R�_�O�T�M���U�T���-�X�O�K�T�J�Y���/�G�H�O�Z�Y

�Š�����0�Z���O�Y���G���;�G�X�M�K�Z���.�X�U�[�V���]�N�O�I�N��

�O�Y���/�G�X�J���Z�U���9�K�G�I�N

�Š�����*�U�T�Y�[�S�V�Z�O�U�T���6�X�O�K�T�Z�K�J

FLOORBALL
�,�(�:�@���(�*�*�,�:�:���;�6���(�5���*�/�(�3�3�,�5�.�0�5�.���;�(�9�.�,�;���.�9�6�<�7��

CHALLENGING
NEW BEHAVIOUR
�Š�����(�J�G�V�Z�Y���Z�U���5�K�]���0�T�L�R�[�K�T�I�K�Y���-�G�Y�Z

�Š���/�O�M�N���:�K�T�Y�O�Z�O�\�O�Z�_���L�U�X���*�N�G�T�M�K

�Š���(�X�K���*�X�K�G�Z�O�T�M���0�T�L�U�X�S�G�Z�O�U�T�����T�U�Z���6�T�R�_���[�Y�O�T�M���O�Z

�Š���/�O�M�N���:�U�I�O�G�R���4�K�J�O�G���7�K�T�K�Z�X�G�Z�O�U�T

�Š���5�U�Z���9�K�R�_�O�T�M���U�T���;�X�G�J�O�Z�O�U�T�G�R���4�K�J�O�G���*�N�G�T�T�K�R�Y

�Š���>�G�T�Z�Y���Z�U���7�R�G�_���
���7�G�X�Z�O�I�O�V�G�Z�K

FLOORBALL
�,�(�:�@���(�*�*�,�:�:���;�6���(�5���*�/�(�3�3�,�5�.�0�5�.���;�(�9�.�,�;���.�9�6�<�7��

�ˆ�����=�,�)���K�T�W���R�J�S���J�[�J�W�^���J�[�J�S���^�J�F�W���������������O�T���9�O�M�G�������3�G�Z�\�O�G���������������O�T���7�X�G�M�[�K�������*�`�K�I�N��

�9�K�V�����������������O�T���/�K�R�Y�O�T�Q�O�������-�O�T�R�G�T�J

�Š�����;�N�K���>�-�*���O�Y���V�R�G�_�K�J���]�O�Z�N���������Z�K�G�S�Y���O�T���L�U�[�X���M�X�U�[�V�Y���U�L���L�U�[�X���Z�K�G�S�Y����

�H�G�Y�K�J���U�T���X�K�M�O�U�T�G�R���W�[�G�R�O�L�O�I�G�Z�O�U�T�Y

�Š�����>�-�*�������������N�G�J���O�T���Z�U�Z�G�R�����������R�N�Q�Q�N�T�S���:�<���X�U�J�H�Y�F�Y�T�W�X�����N�S���������Y�J�Q�J�[�N�X�J�I���R�F�Y�H�M�J�X��

�Š�����(�J�J�O�Z�O�U�T�G�R�R�_���Z�N�K�X�K���]�G�Y���T�[�J�W�����������R�N�Q�Q�N�T�S���/�S�Y�J�W�S�J�Y���:�<���Y�V�K�I�Z�G�Z�U�X�Y��

�M�R�U�H�G�R�R�_���U�T���Z�N�K���0�-�-���@�U�[�;�[�H�K���*�N�G�T�T�K�R�Y

�Š�����;�N�K���>�-�*���X�K�R�G�Z�K�J���:�U�I�O�G�R���4�K�J�O�G���*�N�G�T�T�K�R�Y���X�K�G�I�N�K�J���T�[�J�W�������R�N�Q�Q�N�T�S���Z�X�J�W�X

�Š���:�O�T�I�K���������������Z�N�K���*�N�G�S�V�O�U�T�Y�N�O�V�Y���N�G�Y���H�K�K�T���H�X�U�G�J�I�G�Y�Z��

�������H�_���Z�N�K���X�K�Y�V�K�I�Z�O�\�K���T�G�Z�O�U�T�G�R���H�X�U�G�J�I�G�Y�Z�O�T�M���I�U�S�V�G�T�_

�*�(�:�,���:�;�<�+�@��

MEN’S WFC 2014

�Š�����)�G�Y�K�J���U�T���Z�N�K��Sportscal Global Sports Impact Report 2015 ���]�N�O�I�N���L�U�I�[�Y�K�Y���U�T��

�Z�N�K���U�\�K�X�G�R�R���O�S�V�G�I�Z���U�L���������4�G�P�U�X���4�[�R�Z�O���:�V�U�X�Z���.�G�S�K�Y���G�T�J���>�U�X�R�J���*�N�G�S�V�O�U�T�Y�N�O�V�Y���N�K�R�J���O�T��

�������������Z�N�K���0�-�-���4�K�T�«�Y���>�-�*�������������]�G�Y���H�G�Y�K�J���U�T���Z�N�K���:�V�U�X�Z�I�G�R���X�G�T�Q�O�T�M���T�[�S�H�K�X���������U�[�Z��

�U�L���Z�N�K���������Y�Z�[�J�O�K�J���,�\�K�T�Z�Y

�ˆ�������:�M�J���+�[�J�S�Y���M�F�I���Y�M�J���K�T�Q�Q�T�\�N�S�L���-�9�/���+�[�J�S�Y���W�F�Y�N�S�L�

�¦���,�I�U�T�U�S�O�I�������������:�V�U�X�Z�O�T�M���������������4�K�J�O�G�����������G�T�J���:�U�I�O�G�R��������

�ˆ�������:�M�N�X���\�F�X���F�H�M�N�J�[�J�I���\�N�Y�M���Y�M�J���K�T�Q�Q�T�\�N�S�L���K�F�H�Y�T�W�X�

�¦���:�V�K�I�Z�G�Z�U�X�Y�!��104.445

�¦���*�U�S�V�K�Z�O�Z�U�X�Y�!��320

�¦���*�U�T�Z�O�T�K�T�Z�G�R���9�K�G�I�N�!��4 Continents, 16 Nations

�¦���(�I�I�X�K�J�O�Z�K�J���4�K�J�O�G�!��262

�¦���;�=���\�O�Y�O�H�O�R�O�Z�_��49 nations

�¦���;�=���)�X�U�G�J�I�G�Y�Z�K�X�Y�!��9

�*�(�:�,���:�;�<�+�@��

MEN’S WFC 2014

�*�(�:�,���:�;�<�+�@��

MEN’S WFC 2014

�Š�����>�-�*�������������M�U�Z���G���R�U�Z���U�L���S�K�J�O�G���G�Z�Z�K�T�Z�O�U�T���M�R�U�H�G�R�R�_�����;�N�K���I�N�G�S�V�O�U�T�Y�N�O�V�Y���]�K�X�K���X�K�V�U�X�Z�K�J��

�O�T���G�R�R���Z�N�K���I�U�[�T�Z�X�O�K�Y���Z�N�G�Z���Z�U�U�Q���V�G�X�Z���O�T���Z�N�K���M�G�S�K�Y���G�T�J���K�Y�V�K�I�O�G�R�R�_���O�T���N�U�Y�Z���I�U�[�T�Z�X�_�����:�]�K�J�K�T

�Š�����;�U�V���I�U�[�T�Z�X�O�K�Y���H�_���Z�N�K���T�[�S�H�K�X���U�L���V�[�H�R�O�Y�N�K�J���G�X�Z�O�I�R�K�Y���G�L�Z�K�X���:�]�K�J�K�T�����U�\�K�X���������������]�K�X�K��

�-�O�T�R�G�T�J�����G�V�V�X�U�^�����������������:�]�O�Z�`�K�X�R�G�T�J�����������������9�[�Y�Y�O�G�����������������*�`�K�I�N���9�K�V�[�H�R�O�I����������������

�:�R�U�\�G�Q�O�G�����������������1�G�V�G�T�����������������3�G�Z�\�O�G�����������������2�U�X�K�G�����������������G�T�J���,�Y�Z�U�T�O�G������������

�Š�����0�T���(�Y�O�G���G�T�J���<�:���Z�N�K���S�K�T�Z�O�U�T�Y���]�K�X�K���S�G�O�T�R�_���H�[�R�R�K�Z�O�T�Y���U�X���R�O�T�Q�Y���Z�U���U�Z�N�K�X���T�K�]�Y���Y�O�Z�K�Y����

�Z�N�G�Z���J�O�J���T�U�Z���O�T�I�R�[�J�K���G�T�_���U�]�T���K�J�O�Z�U�X�O�G�R���I�U�T�Z�K�T�Z

�Š�����4�K�J�O�G���I�U�\�K�X�G�M�K���U�L���Z�N�K���I�N�G�S�V�O�U�T�Y�N�O�V�Y���O�S�V�X�U�\�K�J�����X�K�S�G�X�Q�G�H�R�_���L�X�U�S���V�X�K�\�O�U�[�Y���_�K�G�X�Y

�Š�����;�N�K�X�K���]�K�X�K���G�V�V�X�U�^���������������G�X�Z�O�I�R�K�Y���Z�N�G�Z���X�K�G�I�N�K�J���������������S�O�R�R�O�U�T���V�K�U�V�R�K���]�U�X�R�J�]�O�J�K

�*�(�:�,���:�;�<�+�@��

MEN’S WFC 2014

�Š�����4�U�Y�Z���O�S�V�U�X�Z�G�T�Z���S�K�J�O�G�Y���]�K�X�K���9�[�Y�Y�O�G�T���š�¾�À�­�Ç�É�Å�¹�Ë�¹�����:�R�U�\�G�Q�O�G�T���(�Q�Z�[�G�R�O�Z�_�����:�]�K�J�O�Y�N��

�.�•�Z�K�H�U�X�M�Y���7�U�Y�Z�K�T���G�T�J���;�=�����G�Y���]�K�R�R���G�Y���-�O�T�T�O�Y�N���5�G�Z�O�U�T�G�R���)�X�U�G�J�I�G�Y�Z�K�X���@�3�,

�Š�����;�N�K�X�K���]�K�X�K���U�\�K�X�����������������Y�U�I�O�G�R���S�K�J�O�G���S�K�T�Z�O�U�T�Y���G�T�J���������������S�O�R�R�O�U�T���O�S�V�X�K�Y�Y�O�U�T�Y

�Š�����4�U�Y�Z���U�L���Y�U�I�O�G�R���S�K�J�O�G���V�U�Y�Z�Y���]�K�X�K���Y�N�G�X�K�J���Z�N�X�U�[�M�N���0�T�Y�Z�G�M�X�G�S���G�T�J���;�]�O�Z�Z�K�X

�Š�������0�T���Z�K�X�S�Y���U�L���O�S�V�X�K�Y�Y�O�U�T�Y���G�T�J���X�K�G�I�N�K�J���V�K�U�V�R�K�����0�T�Y�Z�G�M�X�G�S���]�G�Y���Z�N�K���S�U�Y�Z���\�G�R�[�G�H�R�K���I�N�G�T�T�K�R

�����������0�T�Y�Z�G���V�N�U�Z�U�Y���X�K�G�I�N�K�J���Z�N�K���G�[�J�O�K�T�I�K���U�L���G�V�V�X�U�^���������������S�O�R�R�O�U�T���V�K�U�V�R�K

�Š�����7�9���\�G�R�[�K���L�U�X���K�G�X�T�K�J���S�K�J�O�G���]�G�Y���G�V�V�X�U�^���������S�O�R�R�O�U�T���K�[�X�U�Y�����K�J�O�Z�U�X�O�G�R���S�K�J�O�G���I�U�\�K�X�G�M�K��

�U�L�����������S�O�R�R�O�U�T���K�[�X�U�Y���G�T�J���Y�U�I�O�G�R���S�K�J�O�G���\�O�Y�O�H�O�R�O�Z�_���U�L�����������S�O�R�R�O�U�T���K�[�X�U�Y����

�*�(�:�,���:�;�<�+�@��

MEN’S WFC 2014

�Š����4275 ���V�[�H�R�O�Y�N�K�J���K�J�O�Z�U�X�O�G�R���G�X�Z�O�I�R�K�Y

�Š����133,7 ���S�O�R�R�O�U�T���X�K�G�J�K�X�Y���M�R�U�H�G�R�R�_

�Š����2,8���S�O�R�R�O�U�T���]�U�X�Z�N���7�9���\�G�R�[�K

�Š�����)�O�M�M�K�Y�Z���V�X�K�Y�Y���Y�V�O�Q�K�Y���]�K�X�K���J�[�X�O�T�M���Z�N�K���*�N�G�S�V�O�U�T�Y�N�O�V�Y���O�T���+�K��

�I�K�S�H�K�X���J�[�X�O�T�M���Z�N�K���M�G�S�K�Y���G�T�J���K�Y�V�K�I�O�G�R�R�_���J�[�X�O�T�M���Z�N�K���L�O�T�G�R�Y��

�Š�����:�K�G�X�I�N���]�U�X�J�Y�!���
�>�-�*�����������U�X���>�-�*�����������U�X���©�>�-�*�����������¨���U�X��

�©�>�U�X�R�J���-�R�U�U�X�H�G�R�R���*�N�G�S�V�O�U�T�Y�N�O�V�Y�©���U�X���L�R�U�U�X�H�G�R�R���U�X���[�T�O�N�U�I�Q�K�_��

�U�X���O�T�T�K�H�G�T�J�_���U�X���Y�G�R�O�H�G�T�J�_���U�X���¶�S�O�Y�Z�X�U�\�Y�Z�\�w���Y�\�â�Z�G���\�K���L�R�U�X�H�G�R�¨��

�U�X���L�R�U�X�H�G�R���U�X���L�R�U�X�H�U�R���U�X���L�R�U�X�H�G�R�[���U�X���Y�G�G�R�O�N�U�Q�O���U�X���y�Ò�ý	¯�� �l���P�S��

�y�Ñ�é�ž�Ø�”�ç�l�� �R�U���P�­�Ä�Ç�É�º�Ç�Ä�µ���]�N�K�T�����G�Z�Z�G�I�N�K�J���Z�U���Z�N�K���]�U�X�J��

�]�U�X�R�J���I�N�G�S�V�O�U�T�Y�N�O�V�Y���O�T���K�G�I�N���R�G�T�M�[�G�M�K��

�Š�����:�U�I�O�G�R���S�K�J�O�G���O�T�I�R�[�J�K���H�R�U�M�Y�����L�U�X�[�S�Y�����;�]�O�Z�Z�K�X�����@�U�[�;�[�H�K��

�G�T�J���U�V�K�T���-�H���V�X�U�L�O�R�K�Y��

�3�J�I�N�F
������������

������������

������������

������������

����������

����������

����������

����������

��

�:�K�V�Z�K�S�H�K�X �1�G�T�[�G�X�_�5�U�\�K�S�H�K�X�6�I�Z�U�H�K�X �-�K�H�X�[�G�X�_�+�K�I�K�S�H�K�X

MEDIA COVERAGE AND PRESS SPIKES

�,�J�O�Z�U�X�O�G�R���S�K�J�O�G

�:�U�I�O�G�R���S�K�J�O�G�:�U�[�X�I�K�!���4�K�G�R�]�G�Z�K�X���Y�Z�[�J�_

�*�(�:�,���:�;�<�+�@��

MEN’S WFC 2014

�
���U�L���O�S�V�X�K�Y�Y�O�U�T�Y�!���N�U�]���S�G�T�_���Y�G�]���>�-�*���O�T���Y�U�I�O�G�R���S�K�J�O�G��

�V�X���\�G�R�[�K�!���]�N�G�Z���]�G�Y���Z�N�K���\�G�R�[�K���U�L���K�G�X�T�K�J���Y�U�I�O�G�R���S�K�J�O�G��

�������0�T�Y�Z�G�M�X�G�S�!���0�S�V�X�K�Y�Y�O�U�T�Y���G�T�J���V�X���\�G�R�[�K���G�X�K���I�G�R�I�[�R�G�Z�K�J���H�_���[�Y�O�T�M���Z�N�K��

�G�\�K�X�G�M�K���U�V�V�U�X�Z�[�T�O�Z�_���I�U�Y�Z�Y���U�L���H�[�_�O�T�M���\�O�K�]�Y�����*�7�;�����G�T�J���G�I�Z�O�U�T�Y�����*�7�(����

�O�T���Y�U�I�O�G�R���S�K�J�O�G�����)�G�Y�O�I���I�N�G�T�T�K�R���S�[�R�Z�O�V�R�O�K�X���O�Y���G�J�J�K�J���Z�U���J�O�L�L�K�X�K�T�Z�O�G�Z�K���\�O�X�G�R��

�Y�U�I�O�G�R���S�K�J�O�G���L�X�U�S���J�O�M�O�Z�G�R���G�J�\�K�X�Z�O�Y�O�T�M����

�����-�)���O�T�I�R�[�J�K�Y���V�[�H�R�O�I���G�I�Z�U�T�Y��

�������� �-�G�I�K�H�U�U�Q

������ �-�U�X�[�S�Y

�������� �;�]�O�Z�Z�K�X

������ �)�R�U�M�Y

������ �@�U�[�;�[�H�K

�������� �0�T�Y�Z�G�M�X�G�S

������ �-�G�I�K�H�U�U�Q

������ �-�U�X�[�S�Y

�������� �;�]�O�Z�Z�K�X

������ �)�R�U�M�Y

������ �@�U�[�;�[�H�K

�������� �0�T�Y�Z�G�M�X�G�S

�9�T�H�N�F�Q���H�M�F�S�S�J�Q�� �	���T�K���M�N�Y�X�� �	���T�K���N�R�U�W�J�X�X�N�T�S�X��€ ���6�8���[�F�Q�Z�J

�0�T�Y�Z�G�M�X�G�S�� ������������ ����������� ������������ ��� � ����� ����

�;�]�O�Z�Z�K�X�� ������������ �������������������� ��������������

�-�G�I�K�H�U�U�Q������ � ������ ���������������� ������������

�)�R�U�M�Y�� ����� �� ��� ������������ � ������

�@�U�[�;�[�H�K�� ������ �������������������� ������������

�-�U�X�[�S�Y�� ������ �������������� ������

Total 10 369 343 329 982 1 195 348

TOP SOCIAL MEDIA CHANNELS
�9�T�H�N�F�Q���R�J�I�N�F��
�[�N�X�N�G�N�Q�N�Y�^���X�U�Q�N�Y��
�G�^���	���T�K���M�N�Y�X

�9�T�H�N�F�Q���R�J�I�N�F��
�[�N�X�N�G�N�Q�N�Y�^���X�U�Q�N�Y���G�^��
�	���T�K���N�R�U�W�J�X�X�N�T�S�X

MENTIONS
10 369

IMPRESSIONS
343 329 982

�:�U�[�X�I�K�!���4�K�G�R�]�G�Z�K�X���Y�Z�[�J�_

LOVE THE WAY YOU PLAY

FOR EXAMPLE USE PART OF THE FINNISH
�N�Z�Z�V�Y�!�����]�]�]���_�U�[�Z�[�H�K���I�U�S���]�G�Z�I�N�&�\�$�W�.�:�R�N�8�F�<�+�(��

IFF EVENTS

INCREASED
VISIBILITY

& AWARENESS

SERVICE TO FANS
& FLOORBALL
COMMUNITY

ENHANCED
MARKETING

REVENUE

OLYMPIC CHANNEL SOME TV MAGAZINES

WORLD GAMES
CHANNEL

LIVE MATCHES

HIGHLIGHTS

ENHANCED SERVICE PAY
PER VIEW

TRADITIONAL TV IFF YOUTUBE ENTER DARK
MARKETS

IFF TV AND INTERNET
�;�=���:�;�9�(�;�,�.�@���-�<�;�<�9�,���*�/�(�5�5�,�3���4�6�+�,�3��

�Š�������,�Q�T�T�W�G�F�Q�Q���N�X���S�T�\���U�Q�F�^�J�I���N�S���Y�M�J���K�T�Q�Q�T�\�N�S�L���3�Z�Q�Y�N���9�U�T�W�Y���-�F�R�J�X�

�¦�������������>�U�X�R�J���.�G�S�K�Y�����>�X�U�I�R�G�]�����7�U�R�G�T�J

�¦�������������:�U�[�Z�N���,�G�Y�Z���(�Y�O�G�T���.�G�S�K�Y�����2�[�G�R�G���3�[�S�V�[�X�����4�G�R�G�_�Y�O�G���G�T�J��

�¦��������� ���,�[�X�U�V�K�G�T���4�G�Y�Z�K�X���.�G�S�K�Y�����Z�H�J

�Š���;�N�K���S�G�O�T���-�R�U�U�X�H�G�R�R���5�G�Z�O�U�T�Y���N�G�\�K���S�U�\�K�J���Z�U���V�R�G�_���G���:�[�V�K�X���-�O�T�G�R���L�U�X���H�U�Z�N���4�K�T���G�T�J���>�U�S�K�T���O�T���(�V�X�O�R

�Š�����5�K�M�U�Z�O�G�Z�O�U�T�Y���G�X�K���U�T�M�U�O�T�M���U�T���O�T�I�R�[�Y�O�U�T���O�T���@�U�[�Z�N���6�R�_�S�V�O�I���.�G�S�K�Y���G�T�J���U�X���:�V�U�X�Z�Y���0�T�O�Z�O�G�Z�O�U�T���7�X�U�M�X�G�S��

�L�U�X���Z�N�K���@�U�[�Z�N���G�T�J���6�R�_�S�V�O�I���.�G�S�K�Y

�Š�����(�Z���Z�N�K���Y�G�S�K���Z�O�S�K���Z�N�K���X�K�I�X�K�G�Z�O�U�T�G�R���Y�O�J�K���U�L���Z�N�K���Y�V�U�X�Z���O�Y���J�K�\�K�R�U�V�O�T�M���K�\�K�T���L�G�Y�Z�K�X���]�O�Z�N���J�O�L�L�K�X�K�T�Z��

�V�R�G�_�O�T�M���L�U�X�S�G�Z�Y�����\�������<�X�H�G�T���L�R�U�U�X�H�G�R�R���G�T�J���Y�I�N�U�U�R���I�[�X�X�O�I�[�R�[�S�Y

�Š�����-�R�U�U�X�H�G�R�R���]�O�R�R���L�O�T�G�R�R�_���H�X�K�G�Q���Z�N�X�U�[�M�N���O�T���Z�N�K���0�T�Z�K�X�T�G�Z�O�U�T�G�R���:�V�U�X�Z�Y���*�U�S�S�[�T�O�Z�_���G�T�J���K�T�Z�K�X���K�\�K�T���S�U�X�K��

�4�[�R�Z�O���:�V�U�X�Z���.�G�S�K�Y���G�L�Z�K�X���Z�N�K�������������>�U�X�R�J���.�G�S�K�Y

�Š�����0�T���U�X�J�K�X���Z�U���Z�G�Q�K���Z�N�K���T�K�^�Z���Y�Z�K�V�����]�K���T�K�K�J���Z�U���O�T�I�X�K�G�Y�K���Z�N�K���I�X�K�J�O�H�O�R�O�Z�_���U�L���Z�N�K���:�V�U�X�Z���G�T�J���N�K�X�K���Z�N�K��

�O�T�I�R�[�Y�O�U�T���U�L���G���4�G�P�U�X���0�T�Z�K�X�T�G�Z�O�U�T�G�R���7�G�X�Z�T�K�X���O�Y���I�X�[�I�O�G�R

�Š�����;�N�K���I�U�U�V�K�X�G�Z�O�U�T���M�O�\�K�Y���Z�N�K���7�G�X�Z�T�K�X���G���\�K�X�_���M�U�U�J���U�V�V�U�X�Z�[�T�O�Z�_���Z�U���K�T�Z�K�X���Z�N�K���S�G�X�Q�K�Z���]�O�Z�N���G���Y�Z�O�R�R���R�U�]��

�K�T�Z�X�_���O�T�\�K�Y�Z�S�K�T�Z���G�T�J���H�K���V�G�X�Z���U�L���Z�N�K���I�U�T�Z�O�T�[�K�J���Y�[�I�I�K�Y�Y���U�L���-�R�U�U�X�H�G�R�R

BE PART
�6�-���6�<�9���5�,�?�;���:�;�,�7�:����

PRESENT MAIN PARTNERS
IFF: �(�Y�O�I�Y�����<�T�O�N�U�I�����.�K�X�L�R�U�X�����:�]�K�X�O�T�Q

CZE: �2�)�����=�U�R�Q�Y�]�G�M�K�T�����*�K�Y�Q�G���7�U�P�O�Y�Z�U�\�T�G�����;�O�V�Y�V�U�X�Z

FIN: �=�K�O�Q�Q�G�[�Y�����=�U�R�Q�Y�]�G�M�K�T�����:�[�H�]�G�_�����-�O�T�T�O�Y�N���(�X�S�_�����2���9�G�[�Z�G�����=�O�Q�O�T�M���3�O�T�K�����0�T�Z�K�X�Y�V�U�X�Z

SWE: �/�U�T�J�G�����:�\�K�T�Y�Q�G���:�V�K�R�����7�G�T�Z�G�S�K�X�G�����:�]�K�J�O�Y�N���(�X�S�_

SUI: �+�O�K���4�U�H�O�R�O�G�X�����(�J�O�J�G�Y�����/�[�M�[�K�T�O�T

PRESENT MAIN PARTNERS

IFF MARKETING STRATEGY

TITLE
SPONSOR

MAIN SPONSORS
�4�(�?�0�4�<�4���6�-����

MATERIAL PARTNERS
�4�(�?�0�4�<�4���6�-����

�-�3�6�6�9�)�(�3�3�����-�3�6�6�9�0�5�.���
���(�7�7�(�9�,�3

MEDIA PARTNERS
�4�(�?�0�4�<�4���6�-����

���;�=���)�9�6�(�+�*�(�:�;�����0�5�;�,�9�5�,�;���;�=���(�5�+���4�,�+�0�(���(�.�,�5�*�@��

 Venue
�Š�����6�T�K�����������4�O�J���I�O�X�I�R�K���L�R�U�U�X��

�I�U�S�S�K�X�I�O�G�R�����S���O�T���J�O�G�S�K�Z�K�X����

�Š�����;�]�U�����������-�R�U�U�X���*�U�S�S�K�X�I�O�G�R�Y

�Š�����;�]�U�����������X�O�T�Q���I�U�S�S�K�X�I�O�G�R�Y��

�����^���������S�����;�=���Y�O�J�K��

�Š�����;�]�U�����������Y�K�I�U�T�J���R�O�T�K���I�U�S�S�K�X�I�O�G�R�Y��

���������^�����S�����������^���������Y�K�I���R�K�J���Y�I�X�K�K�T��

�Y�V�U�Z�Y�����;�=���:�O�J�K�����M�G�S�K

�Š�����6�T�K�����������.�U�G�R���I�U�S�S�K�X�I�O�G�R���M�U�G�R�����5�K�Z��

�Š�����=�O�J�K�U���Y�I�X�K�K�T���Y�V�U�Z�Y�������V�K�X���M�G�S�K

�Š�����9�K�L�K�X�K�K���U�[�Z�L�O�Z

�Š�����:�[�X�X�U�[�T�J�O�T�M���G�X�K�G���T�K�^�Z���Z�U���X�O�T�Q

�Š�����:�V�K�I�O�G�R���Y�V�K�I�Z�G�Z�U�X���Y�Z�G�T�J

Promotional
materials
�Š�����7�X�K�Y�Y���Y�I�X�K�K�T���4�O�^�K�J���`�U�T�K���H�G�I�Q�J�X�U�V

�Š���4�G�Z�I�N���7�X�U�M�X�G�S�S�K

�Š���7�X�U�S�U�Z�O�U�T���.�O�\�K�G�]�G�_���S�G�Z�K�X�O�G�R�Y

�Š���0�-�-���]�K�H�Y�O�Z�K���6�X�M�G�T�O�Y�K�X���]�K�H�Y�O�Z�K

�Š���,�^�N�O�H�O�Z�O�U�T���G�X�K�G���O�T���\�K�T�[�K�����������������S����

�Š�����(�R�R���:�Z�G�X�Y���)�K�Y�Z���7�R�G�_�K�X���7�X�K�Y�K�T�Z�K�X��

�U�L���Z�N�K���S�G�Z�I�N

�Š���0�-�-���,�\�K�T�Z���4�U�H�O�R�K���(�V�V�R�O�I�G�Z�O�U�T

�Š���:�U�I�O�G�R���S�K�J�O�G���I�U�S�V�U�T�K�T�Z�Y

 �'�H�Y�N�[�F�Y�N�T�S��
possibilities
�Š�������*�U�S�V�K�Z�O�Z�O�U�T�Y���Z�U���Y�V�K�I�Z�G�Z�U�X�Y

�¦���;�O�I�Q�K�Z�Y���Z�U���(�[�J�O�K�T�I�K

�Š�������*�U�S�V�K�Z�O�Z�O�U�T�Y���O�T���:�U�I�O�G�R���4�K�J�O�G

�¦���-�G�I�K�H�U�U�Q���G�T�J���@�U�[�;�[�H�K

�Š�����:�Z�X�K�G�S�O�T�M���U�T���*�U�S�V�G�T�_���]�K�H���V�G�M�K

�Š�����(�T�_���I�U�S�V�G�T�_���I�N�G�T�T�K�R

COMBINED SALES VISIBILITY ELEMENTS
IFF TITLE PARTNER – IFF EVENTS

 Venue
�Š�����6�T�K�����������-�R�U�U�X���*�U�S�S�K�X�I�O�G�R

�Š�����6�T�K�����������X�O�T�Q���I�U�S�S�K�X�I�O�G�R�������^���������S��

���;�=���Y�O�J�K����

�Š�����6�T�K�����������Y�K�I�U�T�J���R�O�T�K���I�U�S�S�K�X�I�O�G�R��

���������^�����S�����������^���������Y�K�I���R�K�J���Y�I�X�K�K�T��

�Y�V�U�Z�Y�����;�=���:�O�J�K��

�Š�����=�O�J�K�U���Y�I�X�K�K�T���Y�V�U�Z�Y�������V�K�X���M�G�S�K

�Š�����9�K�L�K�X�K�K���U�[�Z�L�O�Z

�Š�����:�[�X�X�U�[�T�J�O�T�M���G�X�K�G���T�K�^�Z���Z�U���X�O�T�Q

�Š�����:�V�K�I�O�G�R���Y�V�K�I�Z�G�Z�U�X���Y�Z�G�T�J

Promotional
materials
�Š�����7�X�K�Y�Y���Y�I�X�K�K�T���4�O�^�K�J���`�U�T�K���H�G�I�Q�J�X�U�V

�Š�����4�G�Z�I�N���7�X�U�M�X�G�S�S�K

�Š�����7�X�U�S�U�Z�O�U�T���.�O�\�K�G�]�G�_���S�G�Z�K�X�O�G�R�Y

�Š�����0�-�-���]�K�H�Y�O�Z�K���6�X�M�G�T�O�Y�K�X���]�K�H�Y�O�Z�K

�Š�����,�^�N�O�H�O�Z�O�U�T���G�X�K�G���O�T���\�K�T�[�K�����������������S����

�Š�����(�R�R���:�Z�G�X�Y���)�K�Y�Z���7�R�G�_�K�X���7�X�K�Y�K�T�Z�K�X��

�U�L���Z�N�K���S�G�Z�I�N

�Š�����0�-�-���,�\�K�T�Z���4�U�H�O�R�K���(�V�V�R�O�I�G�Z�O�U�T

�Š�����:�U�I�O�G�R���S�K�J�O�G���I�U�S�V�U�T�K�T�Z�Y

 �'�H�Y�N�[�F�Y�N�T�S��
possibilities
�Š�������*�U�S�V�K�Z�O�Z�O�U�T�Y���Z�U���Y�V�K�I�Z�G�Z�U�X�Y

�¦���;�O�I�Q�K�Z�Y���Z�U���(�[�J�O�K�T�I�K

�Š�����*�U�S�V�K�Z�O�Z�O�U�T�Y���O�T���:�U�I�O�G�R���4�K�J�O�G

�¦���-�G�I�K�H�U�U�Q���G�T�J���@�U�[�;�[�H�K

�Š���:�Z�X�K�G�S�O�T�M���U�T���*�U�S�V�G�T�_���]�K�H���V�G�M�K

�Š���(�T�_���I�U�S�V�G�T�_���I�N�G�T�T�K�R

COMBINED SALES VISIBILITY ELEMENTS
IFF MAIN PARTNER – IFF EVENTS

 Venue
�Š�����6�T�K�����������-�R�U�U�X���*�U�S�S�K�X�I�O�G�R

�Š�����6�T�K�����������X�O�T�Q���I�U�S�S�K�X�I�O�G�R�������^���������S��

���;�=���Y�O�J�K��

�Š�����6�T�K�����������Y�K�I�U�T�J���R�O�T�K���I�U�S�S�K�X�I�O�G�R

���������^�����S�������������^���������Y�K�I���R�K�J���Y�I�X�K�K�T��

�Y�V�U�Z�Y�����;�=���:�O�J�K��

�Š�����=�O�J�K�U���Y�I�X�K�K�T���Y�V�U�Z�Y�������V�K�X���M�G�S�K

�Š�����9�K�L�K�X�K�K���U�[�Z�L�O�Z�����O�T���0�T�Z�K�X�T�G�Z�O�U�T�G�R���,�\�K�T�Z�Y��

Promotional
materials
�Š�����7�X�U�S�U�Z�O�U�T�G�R���S�G�Z�K�X�O�G�R�Y

�Š�����5�(���]�K�H�Y�O�Z�K���6�X�M�G�T�O�Y�K�X���]�K�H�Y�O�Z�K

COMBINED SALES VISIBILITY ELEMENTS
IFF PARTNERS – NATIONAL ASSOCIATION EVENTS

NATIONAL ASSOCIATION SUPERFINALS

�;�N�K���5�G�Z�O�U�T�G�R���(�Y�Y�U�I�O�G�Z�O�U�T�Y���N�G�\�K���J�[�X�O�T�M���Z�N�K���R�G�Y�Z���_�K�G�X�Y���Y�Z�G�X�Z�K�J���Z�U���X�[�T���G�T���6�T�K���+�G�_���:�[�V�K�X�-�O�T�G�R���L�U�X���H�U�Z�N���Z�N�K���4�K�T���G�T�J���>�U�S�K�T���R�K�G�M�[�K�Y����

�O�T�Y�Z�K�G�J���U�L���Z�N�K���S�U�X�K���Z�X�G�J�O�Z�O�U�T�G�R���V�R�G�_���U�L�L���L�O�T�G�R���Y�K�X�O�K�Y�����;�N�K���W�[�G�X�Z�K�X�L�O�T�G�R�Y���G�T�J���Y�K�S�O�L�O�T�G�R�Y���G�X�K���Y�Z�O�R�R���V�R�G�_�K�J���O�T���Y�K�X�O�K�Y��

�:�M�J���R�F�N�S���T�G�O�J�H�Y�N�[�J�X���T�K���Y�M�J���9�Z�U�J�W�,�N�S�F�Q�X���F�W�J�
�Š���;�U���G�Z�Z�X�G�I�Z���S�U�X�K���Y�V�K�I�Z�G�Z�U�X�Y����

�Š���;�U���X�K�G�I�N���S�U�X�K���S�K�J�O�G���\�O�Y�O�H�O�R�O�Z�_����

�Š���;�U���G�I�Z�O�\�G�Z�K���Z�N�K���]�N�U�R�K���R�U�I�G�R���-�R�U�U�X�H�G�R�R���*�U�S�S�[�T�O�Z�_���Z�U���U�T�K���,�\�K�T�Z

�Š���;�U���O�T�I�X�K�G�Y�K���Z�N�K���I�U�S�S�K�X�I�O�G�R���\�G�R�[�K���U�L���Z�N�K���3�K�G�M�[�K���-�O�T�G�R�Y

�:�M�J���9�Z�U�J�W�,�N�S�F�Q�X�������������[�N�X�N�G�N�Q�N�Y�^�
�Š���6�\�K�X�������������������Y�V�K�I�Z�G�Z�U�X�Y���Y�G�]���Z�N�K���:�[�V�K�X�-�O�T�G�R�Y���O�T���Z�N�K���K�O�M�N�Z���\�K�T�[�K�Y

�Š���6�\�K�X�������������������G�\�K�X�G�M�K���;�=���Y�V�K�I�Z�G�Z�U�X�Y���G�T�J���G���;�=���X�K�G�I�N���U�L�����������S�O�R�R�O�U�T

WHY TO BE A PARTNER IN FLOORBALL

�Š������Healthy Sport

�¦���-�X�U�T�Z���X�U�]���O�T���O�S�V�R�K�S�K�T�Z�O�T�M���.�U�U�J���.�U�\�K�X�T�G�T�I�K���7�U�R�O�I�O�K�Y

�¦���(�I�Z�O�\�K���O�T���L�O�M�N�Z���G�M�G�O�T�Y�Z���+�U�V�O�T�M���G�T�J���0�X�X�K�M�[�R�G�X���)�K�Z�Z�O�T�M��

�¦���=�K�X�_���R�U�]���O�T�P�[�X�_���R�K�\�K�R

�Š�������=�T�W�Q�I���)�Q�F�X�X���+�[�J�S�Y�X���F�S�I���'�H�H�J�X�X�N�S�L���S�J�\���/�S�Y�J�W�S�F�Y�N�T�S�F�Q��

�+�[�J�S�Y�X�����=�T�W�Q�I���-�F�R�J�X���������������9�T�Z�Y�M���+�F�X�Y���'�X�N�F�S���-�F�R�J�X

�Š������Direct accessibility to the 15-30 year segment

�¦���/�O�M�N���V�K�T�K�Z�X�G�Z�O�U�T���U�L���_�U�[�Z�N���S�G�Q�O�T�M���Z�N�K�O�X���L�O�X�Y�Z���I�N�U�O�I�K�Y���O�T���R�O�L�K

�¦���,�^�Z�X�K�S�K�R�_���G�I�Z�O�\�K���O�T���:�U�I�O�G�R�4�K�J�O�G�����J�X�O�\�O�T�M���U�]�T���I�N�G�T�T�K�R�Y

�¦���-�G�Y�Z�K�Y�Z���M�X�U�]�O�T�M���Y�V�U�X�Z���O�T���G���T�[�S�H�K�X���U�L���I�U�[�T�Z�X�O�K�Y

�Š�������,�Q�J�]�N�G�Q�J���9�U�T�W�Y���T�U�J�S���K�T�W���4�J�\���/�I�J�F�X

�Š������Gain access to the whole Floorball Community,

with high ROI

�:�M�J���R�F�N�S���W�J�F�X�T�S�X���K�T�W���G�J�H�T�R�N�S�L���F���6�F�W�Y�S�J�W���N�S���,�Q�T�T�W�G�F�Q�Q���F�W�J�

POSSIBLE FIELDS
FOR THE COMBINED SALES

�ˆ���9�T�K�Y���*�W�N�S�P�X���,�/�4����
�ˆ���(�J�[�J�W�F�L�J�X
�ˆ���/�S�Y�J�W�N�T�W���I�J�X�N�L�S
�ˆ���6�T�\�J�W���)�T�����,�/�4�������9�;�/��
�ˆ���6�J�W�X�T�S�F�Q���.�^�L�N�J�S�J
�ˆ���)�T�S�X�Y�W�Z�H�Y�N�T�S���)�T�R�U�F�S�N�J�X
�ˆ���(�F�S�P�N�S�L
�ˆ���,�F�X�Y���,�T�T�I
�ˆ���)�T�S�K�J�H�Y�N�T�S�F�W�^
�ˆ���3�J�I�N�H�F�Q���)�T�R�U�F�S�N�J�X

�ˆ���)�F�X�Z�F�Q���=�J�F�W
�ˆ���:�J�H�M�S�N�H�F�Q���'�U�U�Q�N�F�S�H�J�X
�ˆ���:�W�F�[�J�Q���'�N�W�Q�N�S�J�X
�ˆ���2�T�L�N�X�Y�N�H�X
�ˆ���+�Q�J�[�F�Y�T�W�X

JOIN US FOR THE NEXT PHASE
OF THE FLOORBALL SUCCESS STORY

�Š�����-�R�U�U�X�H�G�R�R���]�O�R�R���L�O�T�G�R�R�_���H�X�K�G�Q���Z�N�X�U�[�M�N���O�T���Z�N�K���0�T�Z�K�X�T�G�Z�O�U�T�G�R���:�V�U�X�Z�Y���*�U�S�S�[�T�O�Z�_��

�G�T�J���K�T�Z�K�X���K�\�K�T���S�U�X�K���4�[�R�Z�O���:�V�U�X�Z���.�G�S�K�Y�����G�L�Z�K�X���Z�N�K�������������>�U�X�R�J���.�G�S�K�Y

�Š�����0�T���U�X�J�K�X���Z�U���Z�G�Q�K���Z�N�K���T�K�^�Z���Y�Z�K�V�����]�K���T�K�K�J���Z�U���O�T�I�X�K�G�Y�K���Z�N�K���I�X�K�J�O�H�O�R�O�Z�_���U�L���Z�N�K���:�V�U�X�Z��

�G�T�J���N�K�X�K���Z�N�K���O�T�I�R�[�Y�O�U�T���U�L���G���4�G�P�U�X���0�T�Z�K�X�T�G�Z�O�U�T�G�R���7�G�X�Z�T�K�X���O�Y���I�X�[�I�O�G�R

�Š�����;�N�K���I�U�U�V�K�X�G�Z�O�U�T���M�O�\�K�Y���Z�N�K���7�G�X�Z�T�K�X���G���\�K�X�_���M�U�U�J���U�V�V�U�X�Z�[�T�O�Z�_���Z�U���K�T�Z�K�X���Z�N�K���S�G�X�Q�K�Z��

�]�O�Z�N���G���Y�Z�O�R�R���R�U�]���K�T�Z�X�_���O�T�\�K�Y�Z�S�K�T�Z���G�T�J���H�K���V�G�X�Z���U�L���Z�N�K���I�U�T�Z�O�T�[�K�J���Y�[�I�I�K�Y�Y���U�L���-�R�U�U�X�H�G�R�R

INTERNATIONAL FLOORBALL
FEDERATION STORY
OF THE FASTEST DEVELOPING TEAM
SPORT IN THE LAST 30 YEARS

IFF – Office Report

 1

 Appendix 19

IFF Core Country Marketing Network Group, Hotel NH Frankfurt
Airport, Frankfurt, Germany, 11.05.2016

Participants: Filip Suman, CFbU President, CCMNG Chair
Nils-Ola Nilsson DaFU Secretary general
Mathias Liebing FG Marketing
Egils Sveils LFS Vice president
Ilvis Peterssons LFS President
Monica Bakke NBF Floorball President
Frank Norseth NBF Floorball
Magnus Nilsson SIBF Event Manager
Daniel Kasser SUHV Event Manager
Daniel Granec SFF President
Marcin Rudzinski PFF secretary general

John Liljelund IFF secretary general
Milan Rantakari CC Brand manager

Report on
present issues

1. Opening and Short Recap (FS)
Mr. Suman opened the meeting and welcomed everyone and especially Mr.
Daniel Granec, Marcin Rudzinski and Mr. Nils-Ola Nilsson, as they are
participating for the first time.

2. Country updates (ALL)
Sweden:
Mr. Nilsson presented a short video of the building of the venue, as the
SuperFinal was played in the Tele2 Arena.
The number of spectators was over 13.456 in the Women’s final and 18.166 in
the Men’s final, which is a new World Record.
The matches were shown on SVT with 151.000 for the Women and 158.000 for
the Men. Evaluation ongoing if they will play again in Tele2 Arena.
A total of 46.000 codes for the SSL Play VOD, giving a total of over 2 mill to
the clubs. The LiveArena has been sold to 5.000 for mostly junior matches.
There was a total number of TV spots to 555 for the season, due to distribution
of clips to TV.

Switzerland:
The SuperFinal was played for the 2nd time with a sold-out arena, with close to
8.000 spectators. The value of the sponsorship went up with 50 per cent.
One of the new sponsor was an Event Technology Sponsor, which gave the
possibility to have a pre-match 3D show. There were no floor commercials in the
matches. Both matches were shown on Swiss TV Channel, with around 50.000
spectators. The Clubs were more committed to the SuperFinal. The follow-up in
TV was quite low. The aim is to move to a bigger arena, i.e. the Hallenstadion.
Agreement together with IndoorSports that the Swiss Cups are shown on Swiss
TV. Also an internet TV production is being build, with the process lead by two
clubs. A monthly Floorball magazine is produced, with 40.000 – 80.000 clicks
per show

IFF – Office Report

 2

Report on
present issues

Norway:
The SuperFinal has been played since 1996 , with Youth Finals on Saturday and
Adult Finals on Sunday, with 1.317 spectators and 19.000 on TV2 Sportskanalen,
with the women’s final with 698 spectators and 5.000 spectators on TV. TV2 was
pleased with the numbers.
The Youth Finals were streamed on one of the bigger Norwegian newspaper
platform – there are no figures yet.
The new web pages are under construction, with launch in September 2016.

Denmark:
Arranged the SuperFinal in mid April, with both Bronze and Finals. There was some
1500 spectators in the arena. No TV, but streaming of the Finals, with 1871
spectators.
There was some marketing around the SuperFinal, so the Event was a success. Next
season the games will be possible be played in the capital region.
There is a recreational Floorball run by the DIF, which will direct the activities for
the future.
The DaFU is changing their name to Floorball Denmark.

Latvia:
The SuperFinal was play in the WFC arena, with 4.088 spectators for the Men’s
Final. The main challenges were the financial cost for the use of the arena and the
installation of the floor in the Arena. Latvian national TV showed the matches and
there was a campaign in Radio.
Some 70 games were shown on Internet-TV, with around 1.500 spectators and
around 3.000 for the play-offs.
Cooperation with the supermarket Elvi and the Radio channel.

Finland:
The SuperFinal was organised for the first time, with a good spectator outcome
(6.632 for Women and 10.082 for Men), but problems with the club activity.
The TV numbers were really low, only around 60.000 spectators.
The sales worked quite well, but the cost for organisation was quite high mainly due
to the arena.
There are a number of partners running the streaming, with almost all men’s league
matches streamed or televised. There is a lot of work needed in the Social Media to
keep pace, even though good results have been reached through campaigns.
The sponsorship deals have, in general, been going down in Finland and produces
challenges for the Finnish Federation, even as there are new sponsors and the
financial outcome has been relatively good.

Czech Republic:
The TV market is changing, as the young age groups are stopping to watch normal
TV. The average spectators are around 20.000, with a reach of 116.000 in average.
The national team matches are much more interesting 55.000 spectators and 231.000
reach.
The Internet-TV will be quite important in the future, as the TV-rights model will
change dramatically.
There are new partners within the Energy and Health fields.
The SuperFinal made new records in spectators for both Men and Women and they
tested the FacebookLive for the press conference after the games. Looking for new
sponsors.

Poland:
The SuperFinal will be played next Saturday in Nowy Targ. The viewership of the
National League has been quite low, as they have only had some 500 spectators per
game. Had tested with pay per view in the league.
A lot of the activities are related to the World Games in Wroclaw, with a youth
tournament with over 1.500 participants in September 2015.
The Polish Radio will cover the Polish SuperFinal. Discussions with sponsors are
under way, but probably no agreements will be made yet.

IFF – Office Report

 3

Report on
present issues

Germany:
Both the Cup Final and Finals are still to be played. The Social Media are growing,
but three of the National teams have their own Facbook pagesand work is being done
to join these together.
The Floorball Germany is working with a regional TV station MDR, in the eastern
part of the country. There are discussions to have internet-TV from the Cup finals,
but still not able to secure the visibility. Events are used by the German organisation
to build unity between the regions and clubs.
The main sponsor Stena Line is very happy with the cooperation and the visibility of
the WFC. There is a project to build a goal streaming service, from the Bundesliga

Slovakia:
The Slovak federation is playing series in playoff. The Men finals had over 6.000
spectators. The TV production is quite expensive, but after the good figures from the
Women’s WFC, Slovak TV has signed a agreement for the Finals series for 2017.
The Slovak federation is in the process to hire a person for marketing and others to
run the series.
The preparations for the sponsors for the WFC 2017 has already started and are
going well. There are discussions with TipSport, Volkswagen and T-Mobile.
TipSport has also started supporting the streaming of league matches.

3. Combine Sales Presentation and Short Door Opening material (FS/PiL)
Mr. Suman started the discussion about the process towards bringing bigger sponsors
to the sport by recapping, that the fan base and the number of IFF Events were too
few for IFF to operate on its own, the idea of the Combined Sales was decided upon.
The CCMNG discussed the main presentation, which is built as an information
package and another Door Opening Version. In the discussion the following topics
were raised:
Content:

- Include a slide about the SuperFinals (information to be provided)
o Video of Build-up of Tele2 Arena

- Include a slide which states why to be a Sponsor
- More Youth orientation, which will be built in

Technical:

- Is there a possibility to have an open tailor-made presentation?
- Change pictures to more Floorball orientation
- Should there be a price range for the partnership – not to be included

The IFF Office will prepare a new version of the main presentation, based on the
feedback.

4. The Combined Sales Next Steps (FS/PiL)
The CCMNG discussed the process for sales of the Combined Sales.
IFF will contact Agencies and/or Finnish Companies
Switzerland will give it for the Swiss market to an Swiss Agency
Slovakia will contact a few companies directly

IFF has to inform on a continuous basis what contacts are being taken. A solution for
how to follow-up the discussions with companies will be built on-line.
It was agreed that the countries should inform IFF of their close to be signed deals.

The implementation phase shall start with the International week-end and WFCQ,
with a check-up date in end of September. The second check point is then in the end
of 2016. Each country needs to appoint a marketing responsible person that IFF can
cooperate with. The person should be able to answer/decide upon minor adjustments
of the agreed visibility if such questions occurs during the partner negotiations. The
associations have to be prepared that in case of success they need to be able to react
fast in the implementation phase.

IFF – Office Report

 4

Report on
present issues

5. CC Sales Offer (MR)
Mr. Rantakari presented the sales idea for the Champions Cup Title Sponsor. The
basic idea is to find one sponsor for the Champions Cup, as a part of the Combines
Sales process or a spin off from it.
The IFF is looking over how to sell the Champions Cup to the Floorball
manufacturers in the future, with new ideas.

6. GSI Sportcal research (PiL)
Mr. Liljelund gave a short presentation about how to collect data from the Events
and have information to approach potential Events Cities about the economic effect.’
IFF will prepare a proposal for its CB, to have an effect study made for the World
Floorball Championships 2016 – 2020
The CCMNG was very positive towards having these kind of studies made.

7. Workshop:

How to use Floorball in the World Games in the National Marketing (all)
Mr. Liljelund gave a short update of the importance to activate the associations for
the Wroclaw World Games and use it in their marketing already infront of the
WFC2016. One issue is that the World Games are not very well known in the
different countries.
Mr. Rudzinski expressed that the aim is to show that everyone can play the sport and
full arenas of a top competitions. All IFF federations have to take part in the
promotion of the TWG and have fans in Wroclaw.
Mr. Suman informed that the biggest challenge is to get everyone to understand that
the World Games is bigger than the WFC.
Group Wrap-up:
Before WFC:

- More information is needed in the national associations of what the World
Games is all about

o IFF to produce a fact sheet on the World Games
o What are the targets with the World Games

- Inform what the World Games are and their importance
o This is our Olympic games
o First time to win the Event

- Increase the awareness of National Association leadership, the top 50
persons in the National Associations, Floorball Clubs.

- Inform how the teams are qualified to the World Games.
- Inform the National Associations to knock on the door of the NOC of how

the delegations are coordinated
- Run information campaign during the Olympics – Our Olympics in 2017
- To introduce the word of Floorball before the TWG
- Work with the biggest Player names
- Work with youth teams, get them to come to Poland.
- Unihoc Star Camp special edition in Poland

After the WFC:
- Handle the TWG as a WFC – media follow-up, visitors
- Organise fan trip to Wroclaw – sell the message of our Olympics.
- International Day of Floorball tournaments/camps during TWG
- Public viewings of the World Games

IFF – Office Report

 5

Report on
present issues

8. WFC 2016 – LOC report, TV Status and Next steps
Mr. Sveilis informed that the LOC is still working with the Governmental
institutions to receive more money. The work to find more sponsors for the Event.
There is a team of around ten people preparing the Event and the SuperFinal was a
test event for the WFC. It also served as a way to prepare for the WFC and it gave a
base to build forward.
The system for booking tickets from different countries has been started. There are
some 500 tickets sold for the finals.

Mr. Liljelund made a short report of the set-up for the TV offer, which will be sent
out in the next week.

9. Any other questions (ALL)
Issues raised by the participants
There was no extra items brought forward
The next CCMNG meeting will be held in Borås, Sweden on the 30th of September,
during the Champions Cup.

10. Closing of the Meeting
Mr. Suman thanked the participants for a good and a productive meeting.

Upcoming
meetings and
issues

·

Issues that need
to be discussed
or decided
upon or taken
action upon

· Finalise the Combine Sales Presentation (MR/PiL)
· SuperFinal countries to provide the input for the SuperFinal slide in the

presentation (All)
· To build a Marketing Data sheet for all countries, for reporting (PiL/FS)
· Each country needs to appoint a person that IFF can cooperate with. (All)
· Sales reporting from member associations on-going
· Prepare a sales plan by end of May (MR/PiL)

New ideas,
etc…

!"
#$

%
#$

&'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

''

()
*'+

,%
#$

')$
-.

<
'0

12
%

%
3%

#$
'

(5
"6

75
')8

"2
$&

'*
38

79
$'

:2
";

%
9$

'
!

*=
=

'>
')8

"2
$9

75
'

?@
4A

'B
'?

@
?@

'

!"
#$

%
#$

&'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'?

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

' '
4C

D

7$
%

'
'

?C

:7
2$

/%
&

'
'

E
C

D
%

F
/#

/$
/"

#&
'

'
G

C
H

79
I1

2"
-#

.'
'

JC

()
*'

+
,%

#$
')$

-.
/%

&
'

'
A

C
K

"2
I&

L"
8'

7#
.'2

%
,/%

M
&

'
'

N
C

O
%

23
&

'7
#.

'!"
#.

/$
/"

#&
'

'
P

C
Q

-2
'$

%
73

'
'

R
C

!"
#$

27
9$

'
'

4@
C 0
88

%
#.

/9
%

&

D
7$

%
'7

#.
':7

2$
/%

&
''

'
'

''''
''''

''
'

'
'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'E

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

D
%

F
/#

/$
/"

#&'

!"
#$

%

' P
'S

-#
%

'?
@

4A
'

' &
"'#

($
)%

% *+
,'#

-"
.%

/.,
0"

.%
1,

22
34

(-
"#

(,
4)

%
5(

2(
#$

6%
7*

+
,'#

-"
.8

%

05
5/

#1
$"

#'
T

"-
&

%
U

'?
J'

T
/1

L'
)$

2%
%

$U
'K

/3
65

%
."

#'
V

/5
57

1%
U

'W
"#

."
#U

')K
4R

'J
D

X
U

'Y
Z

'

' 94
#$

'4
"#

(,
4"

.%
:.,

,'0
".

.%
:$

6$
'"#

(,
4%

79
::8

%

*=
=

'0
57

I/,
%

#$
/%

'?
U

'@
@

R
?@

'T
%

5&
/#

I/U
'=

/#
57

#.
'

' ' ' ' '

()
*'

+
,%

#$
')$

-.
<

'
0#

'%
,%

#$
'&

$-
.<

'-#
.%

2$
7I

%
#'

6<
')8

"2
$9

75
'-&

/#
1'

7'
&

$7
#.

72
.'&

%
$'

"F
'/#

./9
7$

"2
&

'7
92

"&
&

'7
'2

7#
1%

'"F
'&

%
9$

"2
&

C
'

O
L%

'&
$-

./%
&

'9
"3

%
'/#

'$
L2

%
%

'F
"2

37
$&

'>
')$

7#
.7

2.
U

'
0.

,7
#9

%
.'7

#.
'H

%
&

8"
I%

C
'

()
*'

+
,%

#$
&

'O
%

38
57

$%
'

0'
$%

38
57

$%
'9

2%
7$

%
.'6

<
')8

"2
$9

75
'

$L
7$

'/&
'-&

%
.'$

"'
&

$7
#.

72
./&

%
'$

L%
'.7

$7
'9

78
$-

2%
'"F

'%
,%

#$
'.7

$7
C

'

()
*'

[%
$L

".
"5

"1
<

'
0'

3%
$L

".
"5

"1
<

'9
2%

7$
%

.'6
<

')8
"2

$9
75

'$
L7

$'
/&

'-&
%

.'$
"'

/.%
#$

/F
<

'$
L%

'3
"&

$'
/3

8"
2$

7#
$'

/3
87

9$
&

'7
92

"&
&

'7
'2

7#
1%

'
"F

'
&

%
9$

"2
&

\'/
.%

#$
/F

<
/#

1'
$L

%
'6

%
&

$'
/#

./9
7$

"2
&

'F
"2

'$
L"

&
%

'
/3

87
9$

&
'7

#.
'&

$7
#.

72
./&

/#
1'

$L
%

'9
78

$-
2%

'"F
'$

L%
'%

,%
#$

'
.7

$7
C

'

()
*'

)$
-.

<
']7

$%
&

'
O

L%
'&

$7
#.

72
.'2

7$
%

&
'9

L7
21

%
.'6

<
'$

L%
'(

)*
'$

%
73

'F
"2

'()
*'

+
,%

#$
')$

-.
/%

&
C

')%
%

'0
88

%
#.

/^
'H

'>
'()

*'
]7

$%
&

'

()
*'

O
%

73
'D

7<
']7

$%
&

'
O

L%
'.7

/5
<

'2
7$

%
&

'$
L7

$'
M

/5
5'

-&
%

.'$
"'9

75
9-

57
$%

'$
L%

'9
"&

$'
"F

'
7#

<
'7

../
$/

"#
75

'M
"2

I\'
M

L/
9L

'9
"&

$'
M

/5
5'

6%
'7

12
%

%
.'M

/$
L

'*
=

=
'

/#
'7

.,7
#9

%
'"F

'-#
.%

2$
7I

/#
1'

$L
%

'7
../

$/
"#

75
'M

"2
IC

')%
%

'
08

8%
#.

/^
'H

'>
'()

*'
]7

$%
&

'

()
*'

)L
72

%
.'D

7$
7'

O
L%

'.7
$7

'$
L7

$'
/&

'1
7$

L%
2%

.'.
-2

/#
1'

$L
%

'()
*'

+
,%

#$
&

')$
-.

<
'

M
L/

9L
')8

"2
$9

75
'M

/5
5'

6%
'7

65
%

'$
"'8

-6
5/

&
L'

/#
'$

L%
'7

##
-7

5'
(5

"6
75

')8
"2

$&
'*

38
79

$'
]%

8"
2$

'7
#.

'"#
'$

L%
')8

"2
$9

75
'

M
%

6&
/$

%
'7

#.
'/$

&
'"$

L%
2'

85
7$

F
"2

3&
C

''

H
79

I1
2"

-#
.'

'
'

''''
''''

''
'

'
'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'G

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

O
L%

'*
=

=
'M

/&
L%

&
'$

"'%
#$

%
2'

/#
$"

'7
':7

2$
#%

2&
L/

8'
01

2%
%

3%
#

$'
M

/$
L'

)8
"2

$9
75

'F
"2

'7
'

$%
23

'"F
'F

/,%
'<

%
72

&
U

'?
@

4A
'>

'?
@

?@
U

'M
/$

L'
$L

%
'F

"5
5"

M
/#

1
'"6

;%
9$

/,%
&

_'

' 7C

O
"'.

%
,%

5"
8'

7#
.'8

-6
5/

&
L'

7#
'`0

.,7
#9

%
.a

'()
*'

+
,%

#$
&

')$
-

.<
'"#

'$
L%

'*
=

=
'

[%
#a

&
'K

"2
5.

'!L
73

8/
"#

&
L/

8&
'/#

'?
@

4P
'7

#.
'?

@
?@

C
''

'

6C

O
"'8

2"
,/.

%
'7

'`)
$7

#.
72

.a
'()

*'
+

,%
#$

')$
-.

/%
&

'"#
'$

L%
'*

=
=

'[%
#a

&
'K

"2
5.

'

!L
73

8/
"#

&
L/

8&
'/#

'?
@

4A
'7

#.
'"#

'$
L%

'K
"3

%
#a

&
'K

"2
5.

'!L
738

/"
#&

L/
8&

'

/#
'?

@
4N

'7
#.

'?
@

4R
C

'

'

9C

O
"'8

2%
&

%
#$

'$
L%

'F
/#

./#
1&

'"F
'$

L%
'()

*'
+

,%
#$

')$
-.

/%
&

'$
"

'$
L%

'*
=

=
'7

$'
7#

'

7#
#-

75
'3

%
%

$/
#1

bM
"2

I&
L"

8'
6%

$M
%

%
#'

$L
%

'*
=

=
'7

#.
')8

"2
$9

7
5'

$"
'2

%
,/%

M
'

$L
%

'()
*'

+
,%

#$
')$

-.
<

'7
#.

'8
57

#'
$L

%
'&

$2
7$

%
1<

'F
"2

'F
-$

-2
%

'&
$-

./%
&

C
'

' .C

O
M

/9
%

'<
%

72
5<

'2
%

,/%
M

'3
%

%
$/

#1
&

'6
%

$M
%

%
#'

*=
=

'7
#.

')8
"2

$9
75

'$
"'3

"#
/$

"2
'

$L
%

'8
2"

12
%

&
&

'"F
'$

L%
'7

12
%

%
3%

#$
'7

#.
'$

"'%
#&

-2
%

'$
L7

$'
%

,
%

2<
$L

/#
1'

/&
'

82
"1

2%
&

&
/#

1'
M

%
55

'M
/$

L'
$L

%
'&

$-
./%

&
''

()
*'

+
,%

#$
')$

-.
/%

&
'

'
'

''''
''''

''
'

'
'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'J

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

''4
C

')8
"2

$9
75

'M
/5

5'
82

",
/.%

'7
#'

`0
.,7

#9
%

.a
'5

%
,%

5'
()

*'
+

,%
#$

&
')$

-.
<

'"#
'*

=
=

'[%
#a

&
'K

"2
5.

'

!L
73

8/
"#

&
L/

8&
'/#

'?
@

4P
'7

#.
'?

@
?@

C
'

?C
')8

"2
$9

75
'M

/5
5'

82
",

/.%
'7

'`)
$7

#.
72

.a
'()

*'
+

,%
#$

')$
-

./%
&

'"#
'$

L%
'*

=
=

'[%
#a

&
'K

"2
5.

'

!L
73

8/
"#

&
L/

8&
'/#

'?
@

4A
'7

#.
'"#

'$
L%

'K
"3

%
#a

&
'K

"2
5.

'!L
738

/"
#&

L/
8&

'/#
'?

@
4N

'7
#.

'

?@
4R

'

E
C

')-
6;

%
9$

'$
"'$

L%
'7

,7
/5

76
/5

/$
<

'"F
'.7

$7
U

'$
L%

'&
$-

./%
&

'M
/5

5'
6%

'6
7&

%
.'"

#'
$L

%
'/#

./9
7$

"2
&

'

&
-3

37
2/

&
%

.'/
#'

08
8%

#.
/^

'0
C

'

G
C

'O
L%

'*
=

=
'c

7#
.'/

$&
'8

72
$#

%
2&

d'
M

/5
5'

82
",

/.%
'.7

$7
'7

#.
'/#

F
"2

37
$/

"#
'"#

'$
L%

'M
"2

5.
'

9L
73

8/
"#

&
L/

8&
'/#

'7
99

"2
.7

#9
%

'M
/$

L'
$L

%
'&

9"
8%

'"F
'$

L%
'(

)*
'+

,%
#$

&
')$

-.
<

'7
#.

'M
/5

5'

82
",

/.%
'7

#.
'&

L7
2%

'.7
$7

'"#
'8

2%
,/"

-&
'M

"2
5.

'9
L7

38
/"

#&
L

/8
&

U
'M

L%
2%

'/$
'/&

'7
,7

/5
76

5%
C

'

JC
'Y

#5
%

&
&

'&
8%

9/
F

/9
75

5<
'7

12
%

%
.'"

$L
%

2M
/&

%
'6

<
'$

L%
'*

=
=

U
'7

55
'.7

$7
'9

"5
5%

9$
%

.'6
<

')8
"2

$9
75

'/#
'

$L
%

'9
"#

$%
^$

'"F
'$

L/
&

'7
12

%
%

3%
#$

U
'M

L%
$L

%
2'

"2
'#

"$
'"6

$7
/

#%
.'F

2"
3'

$L
%

'*
=

=
U

'&
L7

55
'6

%
'

.%
%

3%
.'7

&
'9

"#
F

/.%
#$

/7
5'

.7
$7

'$
"'6

%
'%

^9
5-

&
/,%

5<
'-&

%
.'

6<
')8

"2
$9

75
'F

"2
'$

L%
'8

-2
8"

&
%

&
'

"F
'$

L%
'()

*'
+

,%
#$

'&
$-

.<
C

'O
L%

'*
=

=
'7

&
'8

72
$'

"F
'$

L%
'9

"#
$

%
#$

'"F
'$

L%
'&

$-
.<

'&
L7

55
'$

L%
2%

7F
$%

2'

"M
#'

$L
%

'9
"5

5%
9$

%
.'.

7$
7C

'Y
#5

%
&

&
'/$

&
'-&

%
'7

&
'()

*'
)L

72
%

.'D
7$

7'
/&

'%
^8

2%
&

&
5<

'9
5%

72
%

.'6
<

'

*=
=

'e
&

-9
L'

95
%

72
7#

9%
'#

"$
'$

"'6
%

'-#
2%

7&
"#

76
5<

'M
/$

LL
%

5.
fU

'F
"2

'%
^7

38
5%

'F
"2

'7
'!7

&
%

'

)$
-.

<
'"2

'-&
%

'"F
'1

%
#%

27
5'

.7
$7

'5
/I%

'#
-3

6%
2'

"F
'7

$L
5%

$%
&

'7
#.

'#
7$

/"
#&

'9
"3

8%
$/

#1
U

'"2
'

"$
L%

2'
.7

$7
'7

52
%

7.
<

'2
%

7.
/5

<
'7

,7
/5

76
5%

'/#
'$

L%
'8

-6
5/

9'
2%

75
3U

')8
"2

$9
75

'&
L7

55
'I%

%
8'

/$
'

&
$2

/9
$5

<
'9

"#
F

/.%
#$

/7
5'

7#
.'2

%
F

27
/#

'F
2"

3'
-&

/#
1'

7#
.b

"2
'8

-6
5/

&
L/

#1
'/$

'/#
'7

#<
'"$

L%
2'

9"
#$

%
^$

'7
#.

'F
"2

'7
#<

'"$
L%

2'
8-

28
"&

%
C

'

A
C

')8
"2

$9
75

'M
/5

5'
.%

,%
5"

8'
$L

%
'&

$-
./%

&
'/#

'9
"B

"8
%

27
$/

"
#'

M
/$

L'
$L

%
'*

=
=

'c
7#

.'/
$&

'8
72

$#
%

2&
dC

'

N
C

')8
"2

$9
75

'M
/5

5'
71

12
%

17
$%

'.7
$7

'8
2"

,/.
%

.'6
<

'$
L%

'*
=

=
'c

7#
.'/

$&
'8

72
$#

%
2&

d'
7#

.'8
2"

.-
9%

'

$L
%

'()
*'

+
,%

#$
&

')$
-.

/%
&

C
'

P
C

')8
"2

$9
75

'M
/5

5'
&

%
#.

'$
M

"'"
6&

%
2,

%
2&

'$
"'$

L%
'%

,%
#$

&
'M

L/
9L

'7
2%

'$
L%

'&
-6

;%
9$

'"F
'$

L%
'

`0
.,7

#9
%

.a
'()

*'
+

,%
#$

')$
-.

/%
&

C
'O

L%
'*

=
=

'M
/5

5'
F

79
/5

/$
7

$%
'7

55
'#

%
9%

&
&

72
<

'7
99

2%
./$

7$
/"

#&
'

7#
.'7

99
%

&
&

C
'O

L%
'9

"&
$&

'"F
'$

L%
&

%
'"6

&
%

2,
%

2&
'M

/5
5'

9"
,%

2
%

.'6
<

'$
L%

'9
"#

$2
79

$'
M

/$
L'

$L
%

'

%
^9

%
8$

/"
#'

"F
'$

27
,%

5'
7#

.'7
99

"3
3"

.7
$/

"#
'9

"&
$&

U
'M

L/
9L

'
M

/5
5'

6%
'7

12
%

%
.'8

2/
"2

'$
"'$

L%
'

%
,%

#$
C

'

R
C

')8
"2

$9
75

'9
7#

'-#
.%

2$
7I

%
'"6

&
%

2,
%

2'
.-

$/
%

&
'7

$'
%

,%
#$

&
'$

L7
$'

72
%

'$
L%

'&
-6

;%
9$

'"F
'

`)
$7

#.
72

.a
'()

*'
+

,%
#$

')$
-.

/%
&

'7
$'

$L
%

'*
=

=
a&

'2
%

g-
%

&
$'

$
L7

$'
M

/5
5'

6%
'9

L7
21

%
.'7

$'
()

*'
O

%
73

'

D
7<

']7
$%

&
'8

5-
&

'$
27

,%
5'

7#
.'7

99
"3

3"
.7

$/
"#

C
'

4@
C

')8
"2

$9
75

'M
/5

5'
.%

,%
5"

8'
$L

%
'#

72
27

$/
,%

'7
#.

'&
$"

2/
%

&
'F

2"
3'

$L
%

'%
,%

#$
'$

L2
"-

1L
'7

'

&
%

2/
%

&
'"F

'/#
$%

2,
/%

M
&

'7
#.

'7
#7

5<
&

/&
'"F

'$
L%

'.7
$7

C
'

44
C

')8
"2

$9
75

'M
/5

5'
7#

75
<

&
%

'$
L%

'.7
$7

'-&
/#

1'
$L

%
'()

*'
[%

$L
".

"5
"1

<
'$

"'7
&

&
%

&
&

'$
L%

'%
,%

#$
'

7#
.'.

%
&

92
/6

%
'L

"M
'/$

'L
7&

'8
%

2F
"2

3%
.'7

92
"&

&
'7

'2
7#

1%
'"F

'/#
./9

7$
"2

&
'7

#.
'$

"'

6%
#9

L3
72

I'$
L%

'%
,%

#$
'7

17
/#

&
$'

"$
L%

2'
%

,%
#$

&
C

'

4?
C

'O
L%

'9
"3

85
%

$/
"#

'.7
$%

'"F
'$

L%
'&

$-
.<

'M
/5

5'
6%

'#
"'5

7$
%

2'
$L

7#
'$

L2
%

%
'9

75
%

#.
72

'3
"#

$L
&

'

7F
$%

2'
$L

%
'%

#.
'"F

'%
79

L'
%

,%
#$

U
'&

-6
;%

9$
'$

"'$
L%

'&
-8

85
<

'
"F

'.7
$7

'F
2"

3'
$L

%
'*

=
=

'7
#.

'/$
&

'

87
2$

#%
2&

'M
/$

L/
#'

2%
7&

"#
76

5%
'$

/3
%

C
''

()
*'

+
,%

#$
')$

-.
/%

&
'

'
'

''''
''''

''
'

'
'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'A

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'4E
C

')8
"2

$9
75

'M
/5

5'
82

",
/.%

'4
@

'8
2/

#$
%

.'9
"8

/%
&

'"F
'$

L%
'

&
$-

.<
'7

&
'M

%
55

'7
&

'7
'L

/1
LB

2%
&

"5
-$

/"
#'

./1
/$

75
'9

"8
<

'"F
'$

L%
'9

"3
85

%
$%

.'(
)*

'+
,%

#$
&

')$
-.

<
'$

"'$
L%

'*
=

=
C

'

4G
C

')8
"2

$9
75

'9
7#

'-#
.%

2$
7I

%
'7

../
$/

"#
75

'&
$-

./%
&

'"#
'"$

L%
2'

*=
=

'%
,%

#$
&

'7
$'

$L
%

'*
=

=
a&

'

2%
g-

%
&

$U
'M

L/
9L

'M
/5

5'
6%

'9
L7

21
%

.'7
$'

$L
%

'()
*'

)$
-.

<
']7

$
%

&
C

'

K
"2

I&
L"

8'
7#

.']
%

,/%
M

&
''

'
'

''''
''''

''
'

'
'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'N

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

O
%

23
&

'7
#.

'!"
#.

/$
/"

#&
'

4C
')8

"2
$9

75
'M

/5
5'

"2
17

#/
&

%
'7

'8
"&

$B
%

,%
#$

'M
"2

I&
L"

8'
M

/$
L'

$L
%

'*
=

=
'F

"5
5"

M
/#

1'
%

79
L'

`0
.,7

#9
%

.a
'&

$-
.<

'$
"'2

%
,/%

M
'$

L%
'&

$-
./%

&
'7

#.
'$

"'8
57

#'
$L

%
'&

$2
7$

%
1<

'F
"2

'F
-$

-2
%

'

&
$-

./%
&

C
'

?C
')8

"2
$9

75
'M

/5
5'

"2
17

#/
&

%
'$

M
"'2

%
,/%

M
'3

%
%

$/
#1

&
'8

%
2'

<
%

72
'M

/$
L'

$L
%

'*
=

=
'$

"'3
"#

/$
"2

'

$L
%

'8
2"

12
%

&
&

'"F
'$

L%
'7

12
%

%
3%

#$
'7

#.
'$

"'%
#&

-2
%

'%
,%

2<
$L

/#
1'

/&
'8

2"
12

%
&

&
/#

1'
M

%
55

'M
/$

L'

$L
%

'7
##

-7
5'

&
$-

./%
&

'

E
C

'0
../

$/
"#

75
'M

"2
I&

L"
8&

'9
"-

5.
'6

%
'"2

17
#/

&
%

.'$
"'.

/&
9-

&
&

'8
"&

&
/6

5%
'/3

82
",

%
3%

#$
&

'

$L
7$

'9
"-

5.
'6

%
'/3

85
%

3%
#$

%
.'F

"2
'$

L%
'#

%
^$

'%
./$

/"
#'

"F
'$

L%
'M

"2
5.

'9
L7

38
/"

#&
L/

8&
'

7#
.b

"2
'"$

L%
2'

*=
=

'%
,%

#$
&

'/#
'$

L%
'F

-$
-2

%
C

'O
L%

&
%

'M
"-

5.
'

6%
'g

-"
$%

.'F
"2

'6
%

F
"2

%
'

"2
17

#/
&

/#
1C

'

' &
";

2$
4#

)%
<

$'
2)

'
05

5'
87

<
3%

#$
&

'$
"'6

%
'3

7.
%

'E
@

'.7
<

&
'"#

'2
%

9%
/8

$'

"F
'/#

,"
/9

%
'

<
'"=

$.
%

>
?+

$4
)$

)'
05

5'
$2

7,
%

5'
%

^8
%

#&
%

&
'M

/5
5'

6%
'2

%
/3

6-
2&

%
.'6

<
'*

=
=

'

$"
'/#

95
-.

%
'F

5/
1L

$&
U

'1
2"

-#
.'$

27
#&

8"
2$

7$
/"

#U
'

L"
$%

5&
'7

#.
'"$

L%
2'

5/
,/#

1'
%

^8
%

#&
%

&
C

'

' '

@
A

'$
$2

$4
#%

:$
$

'
'

'
+

-2
"'P

JU
@

@
@

'

<
$'

2
'

'
'

'
=

/,%
'h

%
72

&
'e

?@
4A

B
?@

?@
f'

'
'

'

B
@

<'
'

'
'

i"
'V

0O
'M

/5
5'

6%
'7

88
5/

97
65

%
''

94
)#

".
2$

4#
)'

O
L%

'F
%

%
'M

/5
5'

6%
'8

7<
76

5%
'/#

'/#
&

$7
53

%
#$

&
_'

'
'

'
'

S
-#

%
'?

@
4A

'B
'+

-2
"'J

U
@

@
@

'

'
'

'
'

D
%

9%
36

%
2'

?@
4A

'B
'+

-2
"'4

@
U

@
@

@
'

'
'

'
'

S
-#

%
'?

@
4N

'B
'+

-2
"'J

U
@

@
@

'

'
'

'
'

D
%

9%
36

%
2'

?@
4N

'B
'+

-2
"'4

@
U

@
@

@
'

S
-#

%
'?

@
4P

'B
'+

-2
"'J

U
@

@
@

'

'
'

'
'

D
%

9%
36

%
2'

?@
4P

'B
'+

-2
"'4

JU
@

@
@

'

S
-#

%
'?

@
4R

'B
'+

-2
"'J

U
@

@
@

'

'
'

'
'

D
%

9%
36

%
2'

?@
4R

'B
'+

-2
"'4

@
U

@
@

@
'

S
-#

%
'?

@
?@

'B
'+

-2
"'J

U
@

@
@

'

'
'

'
'

D
%

9%
36

%
2'

?@
?@

'B
'+

-2
"'4

JU
@

@
@

'

'

Q
-2

'$
%

73
'

'
'

''''
''''

''
'

'
'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'P

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

C
(D

$%
5"

E
.(

4%
%

=
"-

#.
%

2'
j'!

+
Q

''
' [/I

%
'/&

'"#
%

'"F
'$

L%
'5

%
7.

/#
1'

7-
$L

"2
/$

/%
&

'"#
'&

8"
2$

&
'3

72
I%

$'
/#

$%
55

/1
%

#9
%

'7
#.

'L
7&

'6
%

%
#'

/#
,"

5,
%

.'/
#'

&
8"

2$
'F

"2
'",

%
2'

?J
'

<
%

72
&

C
''T

%
'F

"-
#.

%
.'$

L%
'5

%
7.

/#
1'

&
8"

2$
&

'3
72

I%
$'

/#
$%

55
/1

%
#9

%
'&

%
2,

/9
%

U
')8

"2
$9

75
U

'/#
'4

R
R

4C
''

' [/I
%

'L
7&

'6
%

%
#'

/#
,"

5,
%

.'/
#'

75
3"

&
$'

%
,%

2<
'Q

5<
38

/9
'(7

3%
&

'
&

/#
9%

'$
L%

'H
72

9%
5"

#7
'Q

5<
38

/9
&

'/#
'4

R
R

?'
M

L%
2%

'L
%

'M
"2

I%
.'

7&
'7

'$
%

9L
#"

5"
1<

'9
"#

&
-5

$7
#$

'$
"'*

00
=

'e
0$

L5
%

$/
9&

fU
'*

O
=

'
eO

%
##

/&
f'7

#.
'*

)0
=

'e
)7

/5
/#

1f
C

'T
%

'L
7&

'%
^$

%
#&

/,%
'3

7;
"2

'
%

,%
#$

&
'%

^8
%

2/
%

#9
%

'L
7,

/#
1'

M
"2

I%
.'/

#'
7'

M
/.%

',7
2/

%
$<

'"
F

'
M

"2
5.

'9
L7

38
/"

#&
L/

8&
'/#

95
-.

/#
1'

72
9L

%
2<

U
'7

$L
5%

$/
9&

U
'

67
.3

/#
$"

#U
'&

7/
5/

#1
U

'&
M

/3
3/

#1
'7

#.
'$

%
##

/&
C

'
' T

%
'/&

'9
-2

2%
#$

5<
'M

"2
I/#

1'
95

"&
%

5<
'M

/$
L'

S
"#

'7
#.

'7
'#

-3
6

%
2'

"F
'/#

.-
&

$2
<

'%
^8

%
2$

&
'7

#.
'&

8"
2$

&
'7

97
.%

3/
9&

'$
"'.

%
,%

5"
8

'
$L

%
'(5

"6
75

')8
"2

$&
'*

38
79

$'
e(

)*
f':

2"
;%

9$
U

'7
'-#

/g
-%

'
2%

&
"-

29
%

'F
"2

'$
L%

'1
5"

67
5'

&
8"

2$
&

'/#
.-

&
$2

<
C

'
' [/I

%
'/&

'5
%

7.
/#

1'
$L

%
')8

"2
$9

75
'$

%
73

&
U

'M
"2

I/#
1'

M
/$

L'
&

%
,%

27
5'

*#
$%

2#
7$

/"
#7

5'
=

%
.%

27
$/

"#
&

'$
"'9

"3
85

%
$%

'()
*'

+
,%

#$
'

)$
-.

/%
&

'7
#.

'8
2"

;%
9$

'./
2%

9$
"2

'F
"2

'"-
2'

6/
.'3

7$
9L

/#
1'

7
#.

'
9"

#&
-5

$7
#9

<
'&

%
2,

/9
%

&
'M

"2
I'M

/$
L'

+
,%

#$
'*

2%
57

#.
C

''
' [/I

%
'M

/5
5'

6%
'$

L%
'8

2"
;%

9$
'./

2%
9$

"2
U

'2
%

&
8"

#&
/6

5%
'F

"2
'

",
%

2&
%

%
/#

1'
75

5'
M

"2
I'"

#'
$L

/&
'7

&
&

/1
#3

%
#$

'7
#.

'%
#&

-2
/#

1
'

$L
7$

'/$
'/&

'9
"3

85
%

$%
.'"

#'
$/

3%
'7

#.
'$

"'$
L%

'L
/1

L'
&

$7
#.

7
2.

&
'

$L
7$

'<
"-

'7
#.

'M
%

'%
^8

%
9$

C
'

F
,4

%
1,

?$
#$

'G
*2

(#
H

%
%

W
%

7.
'!"

#&
-5

$7
#$

'
' S

"#
'/&

'7
'&

%
#/

"2
'3

%
36

%
2'

"F
'L

/&
'

82
"F

%
&

&
/"

#U
'M

/$
L'

3"
2%

'$
L7

#'
E

J'
<

%
72

&
'/#

'/#
.-

&
$2

<
'/#

95
-.

/#
1'

4P
'

<
%

72
&

'7
&

'7
':7

2$
#%

2b
'!"

38
7#

<
'

D
/2

%
9$

"2
U

'7
#.

'7
'2

%
#"

M
#%

.'1
5"

67
5'

%
^8

%
2$

'/#
'$

L%
'6

/..
/

#1
U

'
85

7#
#/

#1
'7

#.
'.%

5/
,%

2<
'"F

'$
L%

'M
"2

5.
a&

'5
%

7.
/#

1'
&

8"
2$

/
#1

'
%

,%
#$

&
C

''
' 0'

&
8%

9/
75

/&
$'

M
/$

L'
",

%
2'

E
@

'<
%

72
&

'"F
'%

^8
%

2/
%

#9
%

'/#
'$

L
%

'
&

8"
2$

&
'&

%
9$

"2
U

'L
/&

'8
72

$/
9-

57
2'

F
"9

-&
'/&

'3
7;

"2
'&

8"
2$

&
'

%
,%

#$
&

'7
#.

'9
"3

85
%

^'
/#

$%
2#

7$
/"

#7
5'

82
";

%
9$

&
C

'
')/

#9
%

'i"
,%

36
%

2'
?@

44
'S

"#
'L

7&
'6

%
%

#'
W

%
7.

'!"
#&

-5
$7

#$
'

F
"2

'$
L%

'()
*'

:2
";

%
9$

U
'7

'9
"3

85
%

^U
'5

"#
1'

$%
23

'8
2"

;%
9$

'$
"'

.%
,%

5"
8'

7'
&

$7
#.

72
.'3

%
$L

".
"5

"1
<

'F
"2

'3
%

7&
-2

/#
1'

$L
%

'
/3

87
9$

'"F
'3

7;
"2

'&
8"

2$
/#

1'
%

,%
#$

&
C

'S
"#

a&
'2

%
&

8"
#&

/6
/5

/
$/

%
&

'
/#

95
-.

%
'8

57
##

/#
1'

7#
.'3

7#
71

/#
1'

$L
%

'/3
85

%
3%

#$
7$

/"
#'

"F
'

$L
%

'F
-2

$L
%

2'
.%

,%
5"

83
%

#$
'"F

'()
*'

7#
.'5

%
7.

/#
1'

$L
%

'
!"

#&
-5

$7
#9

<
'M

"2
I'&

$2
%

73
&

'/#
'8

2"
;%

9$
'7

&
&

/1
#3

%
#$

&
C

'
' !-

22
%

#$
'7

&
&

/1
#3

%
#$

&
'/#

95
-.

%
'M

"2
I/#

1'
M

/$
L'

+
,%

#$
'

*2
%

57
#.

'$
"'2

%
F

/#
%

'F
-$

-2
%

'6
/..

/#
1'

&
$2

7$
%

1<
U

'.%
,%

5"
8/

#1
'7

'
8"

2$
F

"5
/"

'F
"9

-&
&

%
.'"

#'
$L

%
'8

"$
%

#$
/7

5'
/3

87
9$

&
'"F

'%
,%

#
$&

'
7#

.'$
L%

'6
%

&
$'

75
/1

#3
%

#$
'M

/$
L'

.%
&

/2
%

.'"
-$

9"
3%

&
C

''
' '

!"
+

H
4$

%
1H

"4
%

T
%

7.
'"F

']%
&

%
72

9L
'

' !"
+

H
4$

%
1H

"4
%

()
%

"4
%

$?
+

$'
#%

(4
%

#H
$%

03
)(

4$
))

%
,E

%
)+

,'#
I%

%
J$

"6
%

,E
%

'$
)$

"'-
H

%
"#

%
*+

,'#
-"

.K
%

#H
$%

A
.,0

".
%

)+
,'#

)%
2"

'D
$#

%
(4

#$
..(

A
$4

-$
%

$?
+

$'
#)

L%
)H

$%
()

%
"%

)+
,'#

)
%

'$
)$

"'-
H

%
)+

$-
("

.(
)#

%
M

H
,%

#'
3.

;%
34

6$
')#

"4
6)

%
#H

$%
)$

-#
,

'I%
% !"

+
H

4$
N

)%
',.

$)
%

(4
%

#H
$%

+
',O

$-
#%

"'$
%

#,
%

$4
)3

'$
%

#H
"#

%
".

.%
'$

.$
=

"4
#%

$.
$2

$4
#)

%
,E

%
#H

$%
*+

,'#
-"

.%
D

4,
M

.$
6A

$%
(4

=
$4

#,
';%

"'$
%

"=
"(

."
0.

$%
E

,'%
#H

$%
+

',O
$-

#%
#$

"2
K

%
"4

6%
#

,%
A

3(
6$

%
,3

'%
+

',O
$-

#%
'$

=
($

M
%

"4
6%

P
3"

.(
#;

%
")

)3
'"4

-$
%

"-
#(

=
(#

($
)I

%
' <

(2
%

*2
(#

H
%

%
)%

#/
"2

'0
#7

5<
&

$'
' <

(2
N

)%
'$

)$
"'-

H
%

M
,'D

%
"#

%
*+

,'#
-"

.%
(4

=
,.=

$)
%

34
6$

')#
"4

6(
4A

%
#'

$4
6)

%
"4

6%
6$

=
$.

,+
2$

4#
)%

(4
%

#H
$%

A
.,0

".
%

)+
,'#

)%
2"

'D
$#

K
%

2$
6(

"%
'(A

H
#)

K
%

)+
,4

),
')H

(+
K

%
$=

$4
#)

%
"4

6%
)+

,'#
)%

A
,=

$'
4"

4-
$I

%
% <

(2
%

.$
"6

)%
#H

$%
*+

,'#
-"

.%
Q

(6
6(

4A
%

"4
6%

>
=

$4
#)

%
#$

"2
%

"4
6%

()
%

'$
)+

,4
)(

0.
$%

E
,'%

#H
$%

6$
.(

=
$'

;%
,E

%
/*

9%
>

=
$4

#%
*#

36
($

)%
"

46
%

Q
(6

%
C

"#
-H

(4
A

%
)$

'=
(-

$)
I%

%
%

% <
(2

N
)%

',.
$%

(4
%

#H
$%

+
',O

$-
#%

#$
"2

%
M

(.
.%

0$
%

)3
+

+
,'#

(4
A

%
F

,4
%

"4
6%

C
(D

$%
#H

',3
A

H
%

#H
$%

+
',O

$-
#I

%
%

!"
#$

27
9$

''
'

'
''''

''''
''

'

'
'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'R

'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'O
L/

&
'7

12
%

%
3%

#$
'6

%
$M

%
%

#'
*=

=
'7

#.
')8

"2
$9

75
'/#

95
-.

%
&

'$
L

%
'$

%
23

&
'&

%
$'

"-
$'

L%
2%

/#
'7

#.
'

/#
'$

L%
'&

-8
8"

2$
/#

1'
."

9-
3%

#$
C

'

0#
<

'./
&

8-
$%

'"2
'9

57
/3

'7
2/

&
/#

1'
"-

$'
"F

'"2
'/#

'9
"#

#%
9$

/"
#'

M
/$

L'
$L

/&
'9

"#
$2

79
$'

"2
'/$

&
'

&
-6

;%
9$

'3
7$

$%
2'

"2
'F

"2
37

$/
"#

'&
L7

55
'6

%
'1

",
%

2#
%

.'7
#.

'9
"#

&
$2

-%
.'/

#'
79

9"
2.

7#
9%

'M
/$

L'

$L
%

'5
7M

&
'"F

'+
#1

57
#.

'7
#.

'K
75

%
&

C
'

i"
',7

2/
7$

/"
#'

9L
7#

1%
'"2

'3
".

/F
/9

7$
/"

#'
"F

'$
L%

'0
12

%
%

3%
#

$'
&

L7
55

'6
%

',7
5/

.'-
#5

%
&

&
'

9"
#F

/2
3%

.'/
#'

M
2/

$/
#1

'/#
'7

'."
9-

3%
#$

'&
/1

#%
.'6

<
'7

-$
L"

2
/&

%
.'2

%
82

%
&

%
#$

7$
/,%

&
'"F

'6
"$

L'

87
2$

/%
&

'"#
'"2

'7
F

$%
2'

$L
%

'.7
$%

'"F
'$

L%
'0

12
%

%
3%

#$
'$

L7
$'

%
^8

2%
&

&
5<

'&
$7

$%
&

'$
L7

$'
/$

'

73
%

#.
&

'$
L%

'0
12

%
%

3%
#$

'

*(
A

4$
6%

E
,'%

"4
6%

,4
%

0$
H

".
E

%
,E

%
9:

:%
0;

R
%

' "#
$%

!

' &
'()

%
!

!

' *'
+

,#
(-

.%
!

!
!

!
!

!
/#

(%
!

!
!

*(
A

4$
6%

E
,'%

"4
6%

,4
%

0$
H

".
E

%
,E

%
*+

,'#
-"

.%
0;

R
%

' "#
$%

!

! &
'()

%
!

!

! *'
+

,#
(-

.%
!

!
!

!
!

!
/#

(%
!

! !
'

'
'

'
'

' ' ' '

08
8%

#.
/^

'0'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

@
'

'
'

'
'

'
'

(5
"6

75
')8

"2
$&

'*
38

79
$'

:2
";

%
9$

'
'/*

9%
94

6(
-"

#,
')%

S
%

*#
"4

6"
'6

%
T

%
@

6=
"4

-$
6%

*#
36

;%

S
E

C
T

IO
N

S

T
A

N
D

A
R

D

A
D

V
A

N
C

E
D

E
V

E
N

T

E
ve

nt
 s

um
m

ar
y

T
op

-li
ne

 d
at

a
an

d
ex

ec
ut

iv
e

su
m

m
ar

y
of

 th
e

fin
di

ng
s

of
 th

e
ev

en
t s

tu
dy

X

X

P

as
t e

ve
nt

s
an

al
ys

is
: e

ve
nt

D

at
a

su
m

m
ar

y
of

 m
os

t r
ec

en
t p

as
t e

di
tio

ns
 o

f t
he

 e
ve

nt

X

X

P
as

t h
os

t a
na

ly
si

s
an

d
co

nt
in

en
ta

l h
os

tin
g

di
st

rib
ut

io
n

X

X

H

O
S

T

H
os

t s
um

m
ar

y

C

or
e

ci
ty

 a
nd

 n
at

io
n

da
ta

, a
nd

 lo
ca

tio
n

ov
er

vi
ew

X

X

P

as
t e

ve
nt

s
an

al
ys

is
: h

os
t

G
lo

ba
l S

po
rt

s
C

iti
es

/N
at

io
ns

 r
an

k
an

d
se

le
ct

ed
 m

aj
or

 e
ve

nt
s

lis
t

X

X

S
el

ec
te

d
ev

en
ts

 d
at

a
su

m
m

ar
y

X

X

E

C
O

N
O

M
IC

V

en
ue

(s
)

V
en

ue
(s

)
ov

er
vi

ew

X

X

V
en

ue
(s

)
ca

pa
ci

ty
 a

na
ly

si
s

X

X

A
dv

an
ce

d
ve

nu
e(

s)
 a

na
ly

si
s

by
 s

pe
ct

at
or

 ty
pe

, p
ro

vi
si

on
s

X

A

tte
nd

an
ce

A

tte
nd

an
ce

 o
ve

rv
ie

w

X

X

U
ni

qu
e

at
te

nd
an

ce
 o

ve
rv

ie
w

X

X

A

tte
nd

an
ce

 a
na

ly
si

s
by

 s
pe

ct
at

or
 ty

pe

X

U

ni
qu

e
at

te
nd

an
ce

 a
dv

an
ce

d
an

al
ys

is

X

T

ic
ke

tin
g

T
ic

ke
tin

g
ov

er
vi

ew

X

X

T
ic

ke
tin

g
br

ea
kd

ow
n

by
 s

es
si

on
 a

nd
 o

rig
in

X

X

T

ic
ke

tin
g

by
 s

pe
ct

at
or

 ty
pe

 a
na

ly
si

s

X

T
ic

ke
tin

g
pr

ic
e

an
d

re
ve

nu
es

 a
na

ly
si

s

X

N
on

-t
ic

ke
te

d
sp

ec
ta

to
rs

 o
ve

rv
ie

w

X

X

'

08
8%

#.
/^

'0'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

4'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

S
E

C
T

IO
N

S

T
A

N
D

A
R

D

A
D

V
A

N
C

E
D

V

is
ito

rs

N
um

be
r

of
 v

is
ito

rs
 o

ve
rv

ie
w

X

X

V

is
ito

rs
 a

na
ly

si
s

by
 o

rig
in

 a
nd

 d
ur

at
io

n
of

 s
ta

y

X

B
ed

 n
ig

ht
s

S
ta

nd
ar

d
be

d
ni

gh
ts

 a
na

ly
si

s
X

A
dv

an
ce

d
be

d
ni

gh
ts

 a
na

ly
si

s

X

A
ve

ra
ge

 le
ng

th
 o

f s
ta

y
an

d
to

ta
l b

ed
 n

ig
ht

s
by

 v
is

ito
r

ty
pe

X

X

E

co
no

m
ic

 im
pa

ct

A
ve

ra
ge

 s
pe

nd
 b

y
vi

si
to

r
ty

pe
 a

na
ly

si
s

X

E

co
no

m
ic

 im
pa

ct
 o

f o
ve

rs
ea

s
vi

si
to

rs

X

Jo

b
cr

ea
tio

n
an

d
w

or
kf

or
ce

 a
na

ly
si

s

X

F
an

 z
on

e

F

an
 z

on
e

at
te

nd
an

ce
 a

na
ly

si
s

X

F

an
 z

on
e

im
pa

ct
 a

na
ly

si
s

X

F
IN

A
N

C
IA

L

B

ud
ge

t

C

ap
ita

l,
in

fr
as

tr
uc

tu
re

 a
nd

 o
pe

ra
tio

na
l b

ud
ge

t a
na

ly
si

s

X

R
ev

en
ue

s

R

ev
en

ue
s

an
al

ys
is

 a
nd

 c
om

pa
ris

on

X

C

os
ts

C

os
ts

 a
na

ly
si

s
an

d
co

m
pa

ris
on

X

B
id

di
ng

C

os
t o

f b
id

di
ng

 a
na

ly
si

s

X

E
ve

nt
 c

os
t p

ro
je

ct
io

ns
, i

n
co

m
pa

ris
on

 w
ith

 fi
na

l c
os

t

X

T

E
C

H
N

O
LO

G
Y

T

ec
hn

ol
og

y

V

en
ue

 te
ch

no
lo

gy
 in

no
va

tio
ns

X

O
th

er
 te

ch
no

lo
gy

 in
no

va
tio

ns

X

' '

08
8%

#.
/^

'0'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

?'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

S
E

C
T

IO
N

S

T
A

N
D

A
R

D

A
D

V
A

N
C

E
D

M

E
D

IA

B
ro

ad
ca

st
er

s

D

om
es

tic
 b

ro
ad

ca
st

 o
ve

rv
ie

w

X

X

In
te

rn
at

io
na

l b
ro

ad
ca

st
 o

ve
rv

ie
w

X

X

D

om
es

tic
 a

nd
 in

te
rn

at
io

na
l b

ro
ad

ca
st

 a
na

ly
si

s
by

 r
ig

ht
s

ty
pe

 a
nd

 a
cc

es
s

X

B

ro
ad

ca
st

 n
at

io
ns

B

ro
ad

ca
st

 r
ea

ch
 o

ve
rv

ie
w

X

X

B

ro
ad

ca
st

 r
ea

ch
 b

y
rig

ht
s

ty
pe

 a
nd

 a
cc

es
s

X

T

V
 p

ro
du

ct
io

n

S

ca
le

 o
f b

ro
ad

ca
st

 p
ro

du
ct

io
n

X

X

Q
ua

nt
um

 o
f b

ro
ad

ca
st

X

X

T

V
 a

ud
ie

nc
e

T
V

 a
ud

ie
nc

e
an

al
ys

is

X

X

D
om

es
tic

 a
nd

 in
te

rn
at

io
na

l T
V

 a
ud

ie
nc

e
ra

tin
gs

X

Y
ou

T
ub

e

Y

ou
T

ub
e

vi
de

os
 a

nd
 v

ie
w

s
an

al
ys

is

X

X

Y
ou

T
ub

e
de

m
og

ra
ph

ic
s

an
al

ys
is

X

O
nl

in
e

W

eb
si

te
 v

is
ito

r
an

d
us

ag
e

da
ta

(1

 w
eb

si
te

)
X

W
eb

si
te

 v
is

ito
r

an
d

us
ag

e
da

ta

(k
ey

 w
eb

si
te

s)

X

W

eb
pa

ge
 r

an
ki

ng
 a

na
ly

si
s

X

A

cc
re

di
te

d
m

ed
ia

A

cc
re

di
te

d
m

ed
ia

 a
na

ly
si

s
X

X

A

cc
re

di
te

d
m

ed
ia

 b
y

or
ig

in
 a

na
ly

si
s

X

M

ed
ia

 c
ov

er
ag

e
(a

rt
ic

le
s)

W

rit
te

n
m

ed
ia

 c
ov

er
ag

e
an

al
ys

is

X

A

na
ly

si
s

by
 p

ub
lic

at
io

n
ty

pe

X

S
O

C
IA

L
M

E
D

IA

T
w

itt
er

A

ct
iv

ity
 a

na
ly

si
s

(1
 a

cc
ou

nt
)

X

A

ct
iv

ity
 a

na
ly

si
s

(k
ey

 a
cc

ou
nt

s)

X

08
8%

#.
/^

'0'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

E
'

'
'

'
'

'
'

(5
"6

75
')8

"2
$&

'*
38

79
$'

:2
";

%
9$

'
'

S
E

C
T

IO
N

S

T
A

N
D

A
R

D

A
D

V
A

N
C

E
D

F

ac
eb

oo
k

A

ct
iv

ity
 a

na
ly

si
s

(1
 a

cc
ou

nt
)

X

A

ct
iv

ity
 a

na
ly

si
s

(k
ey

 a
cc

ou
nt

s)

X

In

st
ag

ra
m

A

ct
iv

ity
 a

na
ly

si
s

(1
 a

cc
ou

nt
)

X

A

ct
iv

ity
 a

na
ly

si
s

(k
ey

 a
cc

ou
nt

s)

X

T

re
nd

s

C

om
bi

ne
d

so
ci

al
 m

ed
ia

 o
ve

rv
ie

w

X

T

w
itt

er
 h

as
ht

ag
 a

ct
iv

ity

X

G

oo
gl

e
se

ar
ch

 tr
en

ds
 a

na
ly

si
s

X

S
P

O
N

S
O

R
S

S

po
ns

or
s

S
po

ns
or

sh
ip

 o
ve

rv
ie

w

X

X

S
po

ns
or

s
by

 ty
pe

X

X

S

po
ns

or
 im

pa
ct

A

ct
iv

at
io

n
an

al
ys

is

X

S

po
ns

or
 m

ed
ia

 im
pa

ct
 a

na
ly

si
s

X

S
P

O
R

T
IN

G

P
ar

tic
ip

an
ts

E

lit
e

at
hl

et
e

an
al

ys
is

X

X

C

on
tin

en
ta

l d
is

tr
ib

ut
io

n
an

al
ys

is

X

X

G
en

de
r

eq
ua

lit
y

an
al

ys
is

X

X

Q

ua
lit

y
of

 fi
el

d
an

al
ys

is

X

A

ve
ra

ge
 d

el
eg

at
io

n
si

ze

X

C

om
pe

tin
g

na
tio

ns

T
ot

al
 c

om
pe

tin
g

na
tio

ns

X

X

N
at

io
ns

 b
y

co
nt

in
en

t
X

X

P

er
ce

nt
ag

e
of

 a
ffi

lia
te

d
na

tio
ns

 p
ar

tic
ip

at
in

g
in

 e
ve

nt

X

O

ffi
ci

al
s

O
ffi

ci
al

s
ov

er
vi

ew

X

X

B
re

ak
do

w
n

of
 o

ffi
ci

al
s

by
 ty

pe

X

T

ea
m

 o
ffi

ci
al

 a
na

ly
si

s
by

 n
at

io
n

X

08
8%

#.
/^

'0'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

G
'

'
'

'
'

'
'

(5
"6

75
')8

"2
$&

'*
38

79
$'

:2
";

%
9$

'
'

S
E

C
T

IO
N

S

T
A

N
D

A
R

D

A
D

V
A

N
C

E
D

P

er
fo

rm
an

ce

M
ed

al
 d

is
tr

ib
ut

io
n

an
al

ys
is

X

X

D

om
es

tic
 p

er
fo

rm
an

ce
 a

na
ly

si
s

X

X

A
nt

i-d
op

in
g

A
nt

i-d
op

in
g

te
st

s
ov

er
vi

ew

X

S

id
e

ev
en

ts

P
ar

tic
ip

at
io

n
an

al
ys

is

X

P

ar
tic

ip
an

ts
 b

y
or

ig
in

 a
na

ly
si

s

X

S

O
C

IA
L

V
ol

un
te

er
s

V
ol

un
te

er
s

ov
er

vi
ew

X

X

V

ol
un

te
er

 o
rig

in
 a

nd
 d

em
og

ra
ph

ic
 a

na
ly

si
s

X

A

na
ly

si
s

of
 v

ol
un

te
er

 r
ol

es
 a

nd
 r

es
po

ns
ib

ili
tie

s

X

S
oc

ia
l p

ar
tic

ip
at

io
n

P
ar

tic
ip

an
ts

 a
na

ly
si

s
X

X

P

ar
tic

ip
an

ts
 b

y
or

ig
in

 a
na

ly
si

s
X

X

S

oc
ia

l p
ro

gr
am

m
es

P

ar
tic

ip
an

ts
 a

na
ly

si
s

X

P

ar
tic

ip
an

ts
 b

y
or

ig
in

 a
na

ly
si

s

X

E
du

ca
tio

na
l p

ro
gr

am
m

es

P
ar

tic
ip

an
ts

 a
na

ly
si

s

X

P
ar

tic
ip

an
ts

 b
y

or
ig

in
 a

na
ly

si
s

X

C

ul
tu

ra
l p

ro
gr

am
m

es

P
ar

tic
ip

an
ts

 a
na

ly
si

s

X

P
ar

tic
ip

an
ts

 b
y

or
ig

in
 a

na
ly

si
s

X

LE
G

A
C

Y

F
ac

ili
tie

s

F

ac
ili

ty
 le

ga
cy

 a
na

ly
si

s

X

E
qu

ip
m

en
t

E
qu

ip
m

en
t l

eg
ac

y
an

al
ys

is

X

E

ve
nt

 /
kn

ow
le

dg
e

E
ve

nt
 h

os
tin

g
an

d
ac

qu
ire

d
kn

ow
le

dg
e

le
ga

cy
 a

na
ly

si
s

X

08
8%

#.
/^

'0'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

J'
'

'
'

'
'

'
(5

"6
75

')8
"2

$&
'*

38
79

$'
:2

";
%

9$
'

'

S
E

C
T

IO
N

S

T
A

N
D

A
R

D

A
D

V
A

N
C

E
D

P

ar
tic

ip
at

io
n

P
ar

tic
ip

at
io

n
le

ga
cy

 a
na

ly
si

s

X

E

N
V

IR
O

N
M

E
N

T
A

L

E
nv

iro
nm

en
ta

l

E

nv
iro

nm
en

ta
l c

on
si

de
ra

tio
ns

 o
ve

rv
ie

w

X

C
O

M
P

R
A

T
IV

E
 D

A
T

A
 A

N
A

LY
S

IS

E
ve

nt
 ty

pe

C
om

pa
ris

on
 o

f k
ey

 d
at

a
ac

ro
ss

 s
im

ila
r

ev
en

t t
yp

es

X

X

H
os

t

C

om
pa

ris
on

 o
f k

ey
 d

at
a

ac
ro

ss
 o

th
er

 e
ve

nt
s

he
ld

 in
 h

os
t c

ity
/n

at
io

n

X

' Q
$)

+
,D

$%
,+

#(
,4

)%

¥
0.

./$
/"

#7
5'

/#
./9

7$
"2

'1
2"

-8
&

'e
-8

"#
'2

%
g-

%
&

$f
'

¥
+

#L
7#

9%
.'7

#7
5<

&
/&

'"F
'7

#<
'&

%
9$

"2
'

¥
Q

#5
/#

%
'&

-2
,%

<
&

'

¥
!"

#1
2%

&
&

'b
'0

([
&

'b
'V

*:
&

'b
'3

%
%

$/
#1

&
'7

#7
5<

&
/&

'

¥
H

/.'
6"

"I
'b

'7
88

5/
97

$/
"#

'7
#7

5<
&

/&
'

'

08
8%

#.
/^

'H'
'

'

'
()

*'
+

,%
#$

')$
-.

/%
&

'0
12

%
%

3%
#$

'''
'''

'''
'''

'''
'''

'''
''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

A
'

'
'

'
'

'
'

(5
"6

75
')8

"2
$&

'*
38

79
$'

:2
";

%
9$

'
'/*

9%
U

"#
$)

%

/*
9%

>
=

$4
#%

*#
36

;%
U

"#
$)

%

/*
9%

>
=

$4
#%

*#
36

($
)

'
1,

)#
%

7V
8

'

)$
7#

.7
2.

'
k4

?U
J@

@
'

0.
,7

#9
%

.'
k?

JU
@

@
@

'

H
%

&
8"

I%
'

O
H

0'

' /*
9%

<
$"

2%
!"

;%
U

"#
$)

%

W
"2

$%
/'"

6$
%

!"
;%

U
"#

$%
7V

8%

[/I
%

'W
7F

5/
#'

:2
";

%
9$

'D
/2

%
9$

"2
'

4U
J@

@
'

S
"#

'!"
^%

$%
2B

)3
/$

L'
W

%
7.

'!"
#&

-5
$7

#$
'

4U
?@

@
'

D
78

L#
%

'!L
7#

'
T

%
7.

'"F
']%

&
%

72
9L

'
N

J@
'

O
/3

')3
/$

L'
)%

#/
"2

'0
#7

5<
&

$'
J@

@
'

' ()
*'

O
%

73
'D

7<
']7

$%
&

'&
-6

;%
9$

'$
"'7

##
-7

5'
2%

,/%
M

'"#
'4

&
$ 'S

7#
-7

2<
C

08
8%

#.
/^

'!'
' '

()
*'

+
,%

#$
')$

-.
/%

&
'0

12
%

%
3%

#$
'''

'''
'''

'''
'''

'''
'''

''''''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'4

N
'

'
'

'
'

'
'

(5
"6

75
')8

"2
$&

'*
38

79
$'

:2
";

%
9$

'
'@

A
'$

$2
$4

#%
<

(2
$#

"0
.$

%

% % %

9<
>

C
%

X
Y

Z
[%

X
Y

Z
\%

X
Y

Z
]%

X
Y

Z
^%

X
Y

X
Y

%

@
6=

"4
-$

6%

()
*'

+
,%

#$
')$

-.
<

'

¥
=

/%
5.

M
"2

I'7
#.

'.7
$7

'
17

$L
%

2/
#1

'
'

¥
D

27
F

$'
]%

8"
2$

'
'

¥
=

/#
75

']%
8"

2$
'

'

' ' ' '
' !
' ' ' ' '

' ' ' '
' ' ' !
' ' !
'

' ' ' '
' !
' ' ' ' '

' ' ' '
' ' ' !
' ' !
'

'

:"
&

$'
+

,%
#$

'K
"2

I&
L"

8'
'

!
'

'
!

'
'

*#
"4

6"
'6

%

()
*'

+
,%

#$
')$

-.
/%

&
'

¥
=

/%
5.

M
"2

I'e
"8

$/
"#

75
f'

7#
.'.

7$
7'

17
$L

%
2/

#1
'

'
¥

D
27

F
$'

2%
8"

2$
'

'
¥

=
/#

75
']%

8"
2$

'

'
' ' ' '

' !
' ' ' ' '

' ' ' '
' ' ' !
' ' !
'

' ' ' '
' !
' ' ' ' '

' ' ' '
' ' ' !
' ' !
'

Q
(G

%
"4

43
".

%
C

$$
#(

4A
)%

!
'

!
'

!
'

!
'

'

' '''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'''
'''

'%

'

K
/3

65
%

."
#'

V
/5

57
1%

'

W
"#

."
#'

)K
4R

'J
D

X
'

Y
#/

$%
.'Z

/#
1.

"3
'

<
$.

R
%

_`
`%

7Y
8%

X
Y

%
]^

``
%

]\]
[%

' [7
/&

"#
'.-

')8
"2

$'
*#

$%
2#

7$
/"

#7
5'

0,
%

#-
%

'.%
']L

".
7#

/%
'J

G
'

4@
@

N
'W

7-
&

7#
#%

')M
/$

l%
25

7#
.'

<
$.

R
%

_`
Z

%
7Y

8%
X

Z
%

aZ
Y

%

% <
H

()
%

6,
-3

2$
4#

%
()

%
-,

4E
(6

$4
#(

".
%

"4
6%

)H
,3

.6
%

4,
#%

0$
%

'$
G

6(
)#

'(0
3#

$6
%

#,
%

#H
('6

%
+

"'#
($

)I
%

'

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	(%(��(�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5&�&�%%'�55���-	08�)"�	/��0/3<<&5� 	 ��.�	�	

������	 #$%&	'	(%(��(%5	 888-)����,���-��.	 �����	/3 %�	5(&$	%5%%	'�55	��55	5	 	

� � � � � Helsinki, 15th of April, 2016

Proposal for the Employment of an IFF Development C oordinator

In order to be able to cover as much of the global development work in Floorball the IFF development
structure will have to be reorganized. The intention is to get more qualified regional educators
throughout the world, in order to speed up the development work and that development seminars can
be carried out as efficiently as possible, both from the educational and financial point of views.

The new structure will secure that there will be a person inside the IFF office who will be in charge of
the all development projects on the organisational level and the development work itself will be carried
out by the individual educators in the regions. The costs of these educators will be covered on part
time bases and in smaller regions more or less on actual cost bases and minor daily allowances.

The IFF would still have the overall responsibility and control of the development work, that is the
strategical planning and controlling the results of the work. The IFF staff, mainly the secretary general
and the development coordinator will still participate to some seminars as educators and to educate
new regional lecturers.

The proposal is to not employ a new Development Coordinator, but to re-organise the working tasks
in the IFF Office and combined the tasks of the Development Coordinator in the job description of the
IFF Operations Coordinator Mr. Veli Halonen and to employ a new Office Coordinator, with a more
junior role. In order to free time for this task a number of tasks Mr. Halonen presently possesses will
be moved to the new Office Coordinator.

The proposal is that Mr. Halonen will keep a number of his old tasks and take on new ones based on
the defined job description for the Development Coordinator. Mr. Halonen will continue with the title of
the IFF Operations Coordinator

The Job description of the Development Coordinator in the IFF office

- To support existing members in their development

- To plan the IFF development actions

- To run and coordinate Floorball Seminars and workshops

- To keep contact with the IFF member associations about their development functions

- To lead and supervise the IFF educators with their development tasks and seminars

- To participate to certain development seminars as an educator

- To update the IFF development materials and create new materials

- To supervise the EOTO project with the IFF member associations and to activate the IFF
Member Associations with EOTO

- Help to spread Floorball to new countries and assist in applying for IFF membership

- Coordinate the development work with our Partner organisations, in the field of Development

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	(%(��(�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5&�&�%%'�55���-	08�)"�	/��0/3<<&5� 	 ��.�	�	

������	 #$%&	'	(%(��(%5	 888-)����,���-��.	 �����	/3 %�	5(&$	%5%%	'�55	��55	5	 	

The proposal is to employ the new Office Coordinator during summer and this person will have the
following main working tasks:

- To handle IFF Transfers

- To handle Material Support ordering and shipments

- To handle the distribution of IFF International Referees materials

- To handle the IFF meeting reservations

- To collect and update IFF member association statistics and contact details

- To update the IFF web site concerning Competition and Organisation

- To handle the Accreditation of persons in IFF Events

- To manage the IFF YouTube Accounts

The development work in continents

Europe

In Europe the IFF office and IFF educators both in coaching and refereeing can handle the seminars
and development work and there are also a lot of mutual co-operation between the IFF member
associations in Europe and also the IFF Each One Teach One(EOTO) project is supporting this
development. There have been some significant projects inside the EOTO, but the EOTO also needs
to be activated especially with certain IFF member associations.

EOTO has not been very successful in other continents and the main reason for that seems to be the
lack of educators and resources in those regions. In general, the development in Europe has been on
quite good level and the work which has been done has turned out to be quite good. The
development work in Europe has more or less concentrated on coaching and refereeing, but not that
much on structural issues of the associations.

66 % of the European countries have an IFF Member Association, but there are still some challenging
areas in Europe, mainly in the eastern parts of Europe and the Balkan region, but the work has
started there and it’s ongoing with the IFF seminars and with the existing IFF member associations.

The additional costs for the development work in Europe are minimal.

Asia & Oceania

Asia is one of the fastest growing Floorball areas at the time and the IFF has carried out several
development seminars in the region. The purpose is to increase the amount of development work in
Asia and run it mainly with local forces, to be able to spread the activities as far as possible. The IFF
has at the time several persons, who are capable to run seminars in the region without the presence
of IFF staff members and the quality has been good. The lecturers are:

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	(%(��(�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5&�&�%%'�55���-	08�)"�	/��0/3<<&5� 	 ��.�	$	

������	 #$%&	'	(%(��(%5	 888-)����,���-��.	 �����	/3 %�	5(&$	%5%%	'�55	��55	5	 	

Mr. Steven King (AUS), Organisation and Start-up

Mr. Peter Harris (AUS), Refereeing

Mr. Christian Bertschinger (NZL), Organisation and Start-up

Mr. Saravan Rajamanikam (SIN), Coaching

Mr. Sharil Ismail (SIN), Refereeing and Coaching

The IFF Development function proposes to have a part time employee (Regional Development
Officer) for Asia, who would educate, coordinate the development actions in the region and support
countries joining the IFF, in cooperation with the IFF Development Coordinator. The planned yearly
cost for this is between 8-10.000 CHF

As the number of countries in Oceania, is limited the proposal is to start with just project based
actions, where IFF pays the travel and board & lodging costs of the lecturers. The planned yearly cost
for this is between 3.000-4.000 CHF in Oceania annually.

The IFF needs to start looking for the Asian Development Officer and conduct discussions with the
present IFF Lecturers, in order to be able to start to plan the year 2017 and all the development
related projects.

One big challenge will be the development of China and Chinese Taipei, as it seems that China will
become more and more active in the future and the need for development work in China will be vast.

It’s also very important to be able to give the right information and the right ways to proceed for
nations like China from the very beginning in order to secure the positive development and eventually
the positive outcome of the educations. In this phase, the proposal is to leave the development of
China to the IFF secretary general, as there is a number of political issues related to this country.

Planned development seminars:

19.-22.5.2016 Philippines

9.-11.9.2016 India

Americas

North America has been inside the Floorball family for many years, but the biggest challenge is the
structure in sports in general. The tradition of clubs is not that wide as it is for example in Europe and
the North American sports structure is basically based on high schools, colleges, universities and
professional teams. The problem is the lack of recreational structure, which would bring in the big
number of participants to the sports.

In North America most of the Floorball related events are and have been organized by commercial
companies. There are some, which function very well and the IFF needs to increase the co-operation
with these organizations in co-operation with the local IFF member associations.

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	(%(��(�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5&�&�%%'�55���-	08�)"�	/��0/3<<&5� 	 ��.�	(

������	 #$%&	'	(%(��(%5	 888-)����,���-��.	 �����	/3 %�	5(&$	%5%%	'�55	��55	5	 	

In South America there are two official IFF member associations, Argentina and Brazil, but Argentina
has been a mystery for the IFF office for several years, but just during the last few weeks a new
contact has been made to Argentina.

In Central America there have been contacts with Columbia and the IFF invited a Columbian person
Mr. Jose Fernando Rueda to a development seminar in Colorado Springs and the intention is that he
would be the instructor and person taking care of the development work in Central and South America
under the supervision of the IFF office.

In Americas in general it’s also vital to find persons to run the educations and seminars with local
forces. The seminar in Colorado Springs in conjunction with the WFC 2016 qualifications gave the IFF
some good contacts in US and that will help the planning for the future. In North America the IFF
Member Associations are also co-operating with other sports, mainly with Ice Hockey and especially
with professional Ice Hockey clubs. Floorball being a training method for those teams and for their
juniors.

The proposal is to start looking for a Regional Development Officer for Central and Latin America in
2017 and to work closely with the Canadian and USA associations.

Africa

For the time being the IFF office will continue to work with existing African Member Associations and
further actions to be decided on annual bases. The plan is to start looking for a Regional
Development Officer in end of 2017.

Planned development seminars:

23.-25.9.2016 Cameroon

Appendix 22

International Floorball Federation Development Programme Seminar
Feedback given by Participants Quezon City, the Philippines, 20-22.05.2016
Refereeing 12 Coaching 17 29

Anisette Albano, Charlene Bautista, Massada Cabilla s PHI Rizalina Aquilar, Jay-R Beterbo, Adelyn Fernandez, PHI

Jotham Chua, Jason Flores, Joshua Manalili PHI Andresito Libao, Mimilanie Mabanta, Luis Manila, PHI

Anne Sarmiento, Myk Vilanueva PHI Francis Jay Nicoyco, Marco Ortiz, Joshua Paunil, PHI

Xueqi Guo, Zhao Wei Wang, Tianyuan Kong CHN Ma. Johannes Puda, Norberto Puda, Eric Ropal, Marvi n Veluz PHI

Joy Manlapaz, Ralph Ramos PHI

Hwa Sheng Lin, Jiquan Li CHN

Peter Harris (AUS) & Sharil Ismail (SIN) John Liljel und FINsss

Number of Participants who found the Issue to be ver y interesting

Refereeing Resp Coaching Resp

Referee psychology 7 Game observation/analysis feedback 13

Observation of referees in action 7 Developing/planning own Trainings 12

Floorball Rules 6 Offensive tactics implementation 11

Creation of an Action Plan 6 Good and interesting examples 10

Referee movements practise 5 Defence tactics implementation 8

Understanding own strengths & weaknesses 5 The different Phases of the Game 8

Referee signs and how to use them 4 Creation of own drills/Game applications 8

How to develop as a referee 4 Giving feedback to the team 7

Communication between the referees 3 Using videos in lectures 7

Cooperation with referee pair 3 Different playing formations 6

How to recruit referees 3 Evaluation of drills and discussions 6

Observing the players 2 Player Roles 6

How to communicate to players 2 Sharing of ideas 6

Good and entertaining lecturers 2 Interesting drills 4

Good cooperation in the group 2 Questions and Answers 4

Technical hints and tips 2 Need to teach Action - Reaction Game 3

What results in a penalty 2 Fun game 3

Safety first on the field 1 Informative approach 3

How to handle difficult situations 1 Learning personal technique 3

Role of the Referee 1 Passing drills 3

Body language 1 Describing what Floorball is 2

Checking my own referee style 1 Special situations 2

How to stand by your decision 1 Goalkeeper trainings 2

Managing the game 1 Engaging lecturers 2
Number of Participants who found issues negative dur ing the seminar
Refereeing Resp Coaching Resp

Too little time to discuss 4 Very hot gym on Saturday 5

More direct feedback for observed referees 3 Difficulty to understand all drills 3

Some discussions become far too long 2 Problem of the aircon 2

Some more educational materials (video) 2 A lot of noice from the street n the lecturer room 2

Discuss more bench penalties 1 More 5 vs. 5 practise 2

Issues that the Participants found to be needed in t he next seminars
Refereeing Resp Coaching Resp

More practical referee training 3 Seminar motivates to start own club 5

More realistic referee examples (video) 2 More tactical approach in the classes 3

Rulebook for the participants 1 More hands-on offensive trainings 2

More tactical discussions 1

Average Scores given by the Participants on a scale f rom 1 = Not good at all to 5 = very good; Total sem inar = 4,7
Refereeing Avg Coaching Avg Total

Information level 4,84 Information level 4,74 4,79
Usefulness 4,71 Usefulness 4,67 4,69
Gave me ideas 4,77 Gave me ideas 4,69 4,73
Relevance 4,70 Relevance 4,64 4,67
Total 4,75 Total 4,68 4,72

IFF – Office Report

 1

 Appendix 23

Floorball Development Seminar, Quezon City, the Phi lippines and
meetings held in connection to the Event, 20.-22.05 .2016

Participants: John Liljelund, IFF

Report on
present issues

1. Floorball Development Seminar, Quezon City

The PFA organised a Floorball Development Seminar with a coaching and referee
stream, as a continuation to their local seminars, with the aim of having new clubs
formed in high schools, both public and private. The seminar was organised at the
Institute of Human Kinetics at the University of the Philippines and had a total of some
30 participants and a delegation of 7 persons from the Chinese Floorball Federation.
The seminar was well organised and the PFA formed a Coaching Committee and Referee
Committee, which both med concreate development plans.

The seminar was visited by the Philippine NOC secretary general Mr. Steve Hontiveros,
who came unannounced to seminar and visited both streams and discussed with the PFA
of a possible future cooperation. IFF had had a separate meeting the previous day with
him to discuss the SEA Games 2019 in the Philippines.

A more detailed report from the seminar is available separately, but here needs to be
mentioned, that the lecturers were conducted by Mr. Sharil Ismail (SIN), Mr. Peter
Harris (AUS) and Mr. Liljelund.

2. Philippines Floorball Association, Mr. Ralph Ramos, PFA President

The PFA today has a total of 8 clubs and some 200 active players. The PFA has run an
introduction tour to schools and as a result of this a number of PE teachers have
participated in the series of local seminars, which now ended with the IFF seminar. PFA
is now running U17 and U19 projects, to gain new players.

PFA is trying to spread the sport through the schools and universities, where it is mostly
played at the moment. The he main issue is that the public school doesn’t have financial
resources to buy sticks. Therefore the PFA is asking for extra sticks to support their
activities.

In connection to the SEA Games 2019 in the Philippines, the possibility of building a
project for the IFF Development Board support, was discussed and the PFA will prepare
a proposal for the application process 2017 to the IFF Development Board.

3. Philippines Floorball Association, Mr. Steven Hontiveros, secretary general

IFF asked for a meeting with POC and Mr. Hontiveros and this was easily arranged by
the PFA. In the meeting Mr. Hontiveros gave quite straight feedback to the PFA, for not
being active enough after the Singapore SEA Games. Mr. Ralph Ramos explained that he
has just returned from Finland, where he was studying and the organisation has been
running the seminars.

Mr. Hontiveros explained that there might be some issues to get Floorball on the
program for the 2019 SEA Games, as the PFA needs first to be run properly and have a
good base to build the sport on, both from an organisation and player base. They need to
actively seek the POC support and follow their guidelines. In addition the POC is
primary looking for Sports where the Philippines can win gold medals. It would be good
if the PFA could together with the POC find a type of godfather for the organisation,
who could actively promote Floorball in the Philippines. Mr. Hontiveros gave the
impression that he would be willing to help finding this person.

IFF – Office Report

 2

Report on
present issues
(cont.)

Mr. Hontiveros is well connected with the AOFC President Mr. Chaiyapak Siriwat and
spoke warmly about him also in connection with Floorball. Mr. Hontiveros was not
aware of the present development of Floorball internationally, which IFF updated him
about, including the World Games in Wroclaw and the possibility to be on the Master
Games 2019.

For the POC recognition of the PFA needs to have Floorball on three SEA Games or on
the Asian games or Olympics. In addition the Association needs to register with the
National Sports Confederation, which will be done in the coming months. There is also a
need that the PFA promotes the sport in the TV and IFF can provide signal form the
games where Philippines are playing and preferably winning. As a step in this process
the PFA will organise the Men’s WFCQ 2018 in Metro Manilla. POC asked the IFF to
support the PFA.

The meeting with Mr. Hontiveros was really positive and it was agreed that the PFA will
meet in the coming weeks to start the process. The aim is to have Floorball on the SEA
Games 2019

4. Meetings with HFF/CFF, Mr. Shao Yun Sheng, Director Harbin Sport
Administration

The HFF/CFF, which will apply for the membership of IFF in the coming weeks,
participate in the seminar with a delegation of 7 persons, lead by the Harbin vice mayor
Mr. Ziang Xian You. In the delegation was also Mr. Shao Yun Sheng and Mr. Ching, the
CEO of YuuZoo China and some coaches and referees. The PFA leadership and the IFF
crew was invited for a lunch with the Chinese delegation on Saturday to discuss the
development in China on a general level. The Mayor informed that the HFF/CFF has
now got the official approval of the China Sports Bureau and therefore the HFF is now
officially representing the sport in China.

In a meeting on Sunday with Mr. Shao and Mr. Ching the process of the membership
application was discussed. The application has already been sent to the China General
Sports Administration for approval and the HFF/CFF is trying to make it in time for the
IFF CB on the 11th of June. The only issue is that the Sports Administration has placed
Floorball under the National Ice hockey Federation, so a process for having the right for
an independent activity is still needed between the HFF and the Ice Hockey federation.

CFF is very keen of receiving official positions in the IFF. It was explained how the CB
is elected in the IFF General Assembly the fact that you need to speak English to be able
to work in the IFF. The procedure for the membership application of the AOFC was also
explained.

The CFF is participating in the Harbin Sport Festival with a Floorball seminar to the
local sports community, to which they would like to have a few lecturers from the IFF.
CFF is taking care of all costs. In addition they would like to start discussions with the
IFF about the equipment production. They are looking to invite some AOFC countries
and Unihoc and maybe other manufacturers to the seminar.

In Addition to this CFF has been given the chance to promote Floorball at the China
General Sport Administration National Sports Seminar in the end of July, this year
arranged in Xian, Xian Xi. The seminar has a total of some 2000 School Sport
responsible participating. The CFF wants IFF to participate in this seminar to promote
the sport with a few players, for example from Singapore.

The CFF informed that they are very keen to organise all kind of IFF Events and are
looking forward applying for any available WFCQ, U19 WFC and Adult WFC.

IFF – Office Report

 3

Upcoming
meetings and
issues

· HFF Floorball Seminar in Harbin in mid July
· China General Sport Administration Seminar in Xian in end of July

Issues that need
to be discussed
or decided
upon or taken
action upon

· IFF to check the possibilities to provide additional Floorball material to the Philippines
(PiL)

· IFF to check the CFF application for membership when it arrives, that it fulfils the
requirements.

· PFA to prepare an application for the IFF Development Board in 2017

New ideas,
etc…

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�� 	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	�%�	�(�	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	�&$%�%%'�55�((-	08�)"�	/��0/3<<&5� 	 ��.�	(

������	 #$%&	'	�%�	�(�	%5	 888-)����,���-��.	 �����	/3 %�	5�&$	%5%%	'�55	((55	5	 	

� � � � �������������������Helsinki, Finland 29 th of April 2016

�

IFF Development Board meeting 2016

Place: IFF Office, Alakivenkatu 2, 00920 Helsinki, Finland

Time: Friday 29th of April 2016, at 12:30 EET

Participants: Exel (E-SG) Jaakko Aro, Lauri Nevalainen
 FatPipe (Powerstick) Sami Turtiainen

Salming (X3M) Frida Bakkman

SP Lars-Åke Henriksson
IFF John Liljelund and Veli Halonen

Minutes of the meeting:

1) Welcome and opening of the Meeting

Mr. Liljelund opened the meeting at 12:30 and made a Roll Call

Principles of the IFF Development Board

The IFF Development Board is an advisory board to discuss and propose how to deal
with issues with-in the Material questions in the IFF. The decisions of the DB will be
given as advice to the IFF Central Board.

Activities of the IFF
Mr. Liljelund made a short recap of the present IFF Activities

- Mr. Liljelund gave a short report of the EFT tournament in Lausanne on the 21st to
23rd of April and told that there were several persons from the IOC, Master Games
and World Games watching Floorball live during that event

- Floorball will be played on the Wroclaw World Games and IFF asks cordially all
manufacturers to promote the Event through its own medias, as this is the Olympics
for Floorball. Mr. Liljelund also described the importance of the World Games for
Floorball globally. He also asked the DB members to be active in promoting the
upcoming World Games among their own contract players and in their own
marketing channels as the World Games can be considered the “Olympic Games” of
Floorball

- The Men’s World Floorball Championships 2014 was ranked #23rd by the Sportcal
Global Sports Index out of 77 Events

- There will be a Chinese Floorball Federation formed in the near future, supported by
the Chinese Government.

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�� 	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	�%�	�(�	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	�&$%�%%'�55�((-	08�)"�	/��0/3<<&5� 	 ��.�	�	

������	 #$%&	'	�%�	�(�	%5	 888-)����,���-��.	 �����	/3 %�	5�&$	%5%%	'�55	((55	5	 	

- IFF will employ a Development Coordinator during Q2
- Discussions ongoing for the European Master Games in 2019 to participate
- IFF has published a School Curriculum, which we hope all of the companies are

willing to use.
- IFF is building a Combined Sales to Sponsors with the 10 biggest European Nations

The DB discussed last year the possibilities to share information from where contacts are
taken and Mr. Liljelund stressed the importance of this, since actions need to be activated
based on this.

2) General update

Mr. Liljelund reported on the Material Approval system financial outcome 2015
The total revenue for the system 2015 was CHF 295.549 (CHF 266.956) and
the costs for running the system was CHF 246.801 (CHF 229.806)
giving a surplus of CHF 48.748 (CHF 37.149).
Out of this 80 per cent, which equals a sum CHF 38.998 (CHF 29.719)
for the use of the Development Board.

 Number of sold sticks, balls and other material
 SP has on the request of IFF moved over to follow the marking of Floorball materials to a
 calendar year system, starting from 2011.
 The total number of sold certified material for 2015 was:

- Balls 2.302.704 pcs (2.255.135 pcs)
- Sticks 708.728 pcs (706.043 pcs)
- Goals 2.712 pcs (2.865 pcs)
- Rinks 415 pcs (385 pcs)
- Face masks 2.010 pcs (2.000 pcs)

The DB discussed about this issue.

- Mr. Aro described the importance of the stick sales.
- Ms. Bakkman told that some 10 % of the Salming sales comes from non-marked

school sticks.
- Mr. Turtiainen could not specify the size of the markets in general and he thought that

the number of sold sticks doesn’t correlate with the numb er of global sales. He also
told that he has seen several different manufacturers especially from Asian the sport
fairs and they also offer Floorball related equipment, which are not noticed brands and
not certified by the IFF.

- Mr. Liljelund explained to the DB that the Chinese federation has been informed and

instructed that they also need fully to implement the IFF material regulations in order to
be officially recognized.

- Mr. Liljelund also explained the structure of the Chinese federation

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�� 	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	�%�	�(�	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	�&$%�%%'�55�((-	08�)"�	/��0/3<<&5� 	 ��.�	$	

������	 #$%&	'	�%�	�(�	%5	 888-)����,���-��.	 �����	/3 %�	5�&$	%5%%	'�55	((55	5	 	

3) Proposal for Changes of the Material Regulation 20 16

Mr. Henriksson ireported that there has been a number of process ongoing that have required
to clarify the text in the IFF Material Regulation, edition 2016.��
�
1.3.2.4 Embossed mark for blades, balls and masks
 The IFF-mark has to be shown as an embossed or broken through marking stamped onto or
laser cut-out metal plate and welded or hard soldered to the net on the left side of the mask.

2.3.2 Goal Dimensions - Goal dimensions
The dimensions of the goal have been corrected to the right measurements for goal width
1600 x 1150 mm

2.5.1 Face Mask Size “Guidelines for ….. in a match situation” -
- An IFF-marked grille (embossed IFF-marking on a metal plate on the left side of the grille)
 should be considered as an approved grille and need not necessarily be measured; unless
 there are indications that the grille has been changed/mended in some way.
- An unmarked grille must always be measured to prove that the grille openings are within the
 set requirements.
- During the certification approval test a measuring gauge with a dimension of 70 x 8mm is
 used. The measuring gauge should not be able to be inserted in any of the facemask's grille
 openings so Measurement of grille openings in a match situation, by means of e.g.
 measuring tape, should be viewed as a rough method to measure the openings in the grille.
- The grille openings must in most cases never be measured to more than 70mm in any
 direction. In some grilles all grille openings are not rectangular, but have other shapes (e.g.,
 sharply tapered or curved forms). If you measure these types of grille openings to a value
 exceeding 70mm; then it is also important to measure the opening perpendicular (the height)
 to the other direction.
- If the height is measured to a value below 8 mm e.g. due to nearby parallel grille threads,
 the length of the part that has a height less than 8mm is to be measured.

 The newly measured part length shall be deducted from the previously measured grille
 opening value that was exceeding 70mm.
- If the result value still is found to exceed 70mm; the grille is not fulfilling the requirement.
 Otherwise if the result value is below 70mm: the grille is fulfilling the requirement.

- The DB members pointed out the fact that the approval of the new grill markings are
taking way too long in SP. The DB’s opinion is that there’s no need to test the helmets,
which have been approved earlier if the only question is if the new marking is all right.

- The DB asked Mr. Henriksson to check within the SP if the procedure can be changed
and the helmets, which have already been approved don’t have to testes again. Just to
inform the manufacturers if the marking is correct.

- Mr. Henriksson asked the DB members to inform the SP that this needs to be changed
and that the approval of the markings need to be a smoother and faster procedure.

- Mr. Liljelund proposed that the IFF would have a meeting with the SP Certification
Department in this matter in order to find a solution for this problematic situation.

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�� 	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	�%�	�(�	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	�&$%�%%'�55�((-	08�)"�	/��0/3<<&5� 	 ��.�	�	

������	 #$%&	'	�%�	�(�	%5	 888-)����,���-��.	 �����	/3 %�	5�&$	%5%%	'�55	((55	5	 	

5.3.7.3 Implementation - minor adjustment of the text for the new testing of the ball bounce.

The Revision Time Table for the Material Regulation 2018.
IFF/SP has built the time table for the submission of proposals for the Material Regulation
edition 2016 and the process of the Development Board to discuss these. The time table is as
follows:

- Last day to send in new ideas 28th of February 2017.
- IFF/SP checking the proposals in March-April 2017.
- Draft sent out to all manufacturers end of April 2017.
- IFF CB makes decision in May 2017.
- Material Regulation published by 1st of July 2017.
- It takes effect 1st of July 2018.

The DB approved the proposals and timetables in paragraph 3.

4) DB Support Projects for 2015

Mr. Liljelund to made a short recap about the situation of the Development Projects ongoing.
The IFF Development Board has in 2015 approved to support two projects namely the
continuation of the Polish school project in the Wroclaw region, where the 2017 World Games
are played and the Hungarian school project.

The IFF member associations have been asked to submit a report of the use of the support
until the meeting, which the Development Board will discuss.

The IFF proposes that the Development Board would for 2016 continue with these two projects
as they have been quite successful, as the preparations of the Wroclaw World Games are
continuing and the Games will be played in Poland in July 2017 and the Hungarian project has
increased the number of players in the schools. In addition to this we are proposing to start a
new project in Russia, in order to strengthen the development of the sport in the country.

In order to strengthen the continued development of Floorball in the Wroclaw region and
Poland as a whole, IFF proposes to support the Polish Floorball Federation in their work to
build the sport in the Wroclaw region, where the International World Games Association World
Games will be played in July 2017. The PFF project is to continue the growth of awareness and
start the sport in schools and universities and build a base for the sport in the region. The IFF
proposes to support the Polish Associations (PFF) project and that the DB would grant the
project 11.500 CHF for the year 2016. This project PFF will apply support for the year 2017 as
well.

In addition to this, IFF proposes that the DB would continue to support the regional
development program of the Hungarian Floorball Federation School Project started already, to
strengthen the operations of the Clubs and the building of the path from schools to club
competitions and support the spreading of the sport in the country. The IFF proposes to
support the Hungarian project and that the DB would grant the project 11.500 CHF for the year

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�� 	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	�%�	�(�	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	�&$%�%%'�55�((-	08�)"�	/��0/3<<&5� 	 ��.�	%	

������	 #$%&	'	�%�	�(�	%5	 888-)����,���-��.	 �����	/3 %�	5�&$	%5%%	'�55	((55	5	 	

 2016.

The project of the Russian Floorball Federation is a new one and will concentrate on
increasing the number of teams and players in the different provinces of Russia, based on a
number of seminars run in the country. The focus is to strengthen the appearance of Floorball
in Russia. The IFF proposes to support the Russian project and that the DB would grant the
project 10.000 CHF for the year 2016.

The IFF also proposes that 5.000 CHF will be used for the Branding of the Floorball
Champions Cup, as the interest for the Manufacturer Village has been quite low among the
manufacturers.

The DB approved the proposals for the development support to Poland, Hungary and Russia
and to use the proposed 5.000 CHF for the branding and promoting of the Champions Cup
2016.

5) How to organise the collection of Materials for the SP Surveillance Tests
As decided that the IFF and SP will collect the materials for the surveillance tests directly from
the wear-houses.

- Mr. Henriksson told that the collecting of the surveillance material will start during the

upcoming autumn 2016
- Mr. Henriksson also told that there will be a newsletter about this issue to be sent out

in the beginning of June 2016 and that the collection of the surveillance materials will
be carried out in co-operation with the manufacturers.

6) Other issues
IFF has together with the EFT countries rebuilt the Champions Cup and the tournament will be
played in Borås during three days, instead of five days earlier and the IFF will run a separate
version of the Floorball Manufacturer Village at Champions Cup in October in Borås, Sweden,
form the 30th of Septemebr to 2nd of October, 2016

- Mr Liljelund brought up the issue that maybe it would be the time to change the name

of the Development Board and asked from the members if they would come up with a
proposal of the new name. The DB decided to continue the discussion of the new
possible name for the Board. Mr. Liljelund’s proposal for the name of the Board was
the “ IFF Material Board”.

- Mr. Liljelund also asked the DB members to try to think and find persons who could act
as Floorball Ambassadors. The persons don’t have to have Floorball back ground, but
they should be well known persons in order to promote the Sports. There is a need of
persons outside the bigger IFF Member Associations.

7) Next meeting
The next meeting will be held latest in May 2017, IFF will call for the meeting at a later stage.
One option is to have the DB meeting in conjunction with the MU19 2017, which will be played
in Borås Sweden in May 2017.

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	�� 	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%&	'	�%�	�(�	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3�&455	67���*�"2	08�"9������	

��55'�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	�&$%�%%'�55�((-	08�)"�	/��0/3<<&5� 	 ��.�	=	

������	 #$%&	'	�%�	�(�	%5	 888-)����,���-��.	 �����	/3 %�	5�&$	%5%%	'�55	((55	5	 	

8) Ending the meeting
- Mr. Liljelund ended the meeting at 14:00 and thanked the participants for a very fruitful

and efficient meeting.

������������� �
	
��������	
���������	
�

�	
� �

� �������	�
����
�������
� ��
��������������������
�����
� ������������������� ��������������������	��	
�
�
�

	
	
��������		 ������	 �������	 	 	
��� �!��"��	�	 #$�%	&	'�'	�('	�$	 �))�*�+)����,���-��. 		 	

��//&�/	0����� �1 	
�2�	 3�,���"� 	 	 	 				��.�	(

������	 #$�%	&	'�'	�('	�/	 444-)����,���-��.	 	 		 	

��5��"	��	"��	�6��5���	3����	��	75��"	
�37�	8��)��� �*�	�/(9	
��������	
����
���
� �� ����� �� ������������

�

������	�������������
������
���������������
������
 �
�� !"����#� $������%�
&�����������������	������'��(��)������
��)��
����!" ����#���������*���
����������������������������	�
+��������$�#	������		������
���������������,�+����� �����
��������
� "���������		����������
���(�����

"���������-�
���%��������������"
�
.�

/ 0��
���-�������,��!"����#����
�������/	����)�������� ��
/ +�)���(��)��
����������#�������������,������������� ����	�
���
/ 0��
��/-���
�(�����������������
/ 0��
����!"����#�����������)�

&���	�����)������

�����
�-#��������
�������������� ����������
�����1����
��������������
�����������
�����
�������
������������������������(������	����� ��"�������� "����
����� "���������		���������
���(� ����
 "�������+$��%�

&����������)��������)��
�����)��
����!"����#������� ��
�������������������������
�������������)����/��� �����(��
�
��(��(��#���		���2,����"����)3����	�����4���
��#�"�)���	������	�����(��(�
��������������(���
�������/
	����)����������5�4���
��#�"�)���	������	�����(��(�
�����������)5�4�������#�"�)�������	�
��������#�
	�������������������	��6�������5�4�������#�"�-����� ����)��
����������#������������5�

&�����#����"�������������	��������(������������-��� �����.�

���������	�

���
�

/ ������������#�����"����������7"���������	���������� �����
�����������"�
�-��
���������%��������
�����

�(�������'0"�
����������1��(������7"���4�����	����, ��-"��*���
�������(�
��������
������(�������
���
���)�������������"�����������-����

/ ����,�+������
������(����
�
�����
� !"����#8����)�� �#���������������%�����)���#����"�����"�
�����"
��
����/
����)
���7"���������	���
�-�����)�����

/ ���������(������
��
�������������)��
��)���7"����-" ������(��������������	"���-���
����
�-#�+���

���	�
��
�
����

/ �������������"������	���(������)��
��/-������������ #�
�������/	����)�����������
/ 9�����������!"����
���-���������������"�
�-������
� ������������������������7��"��(����		�������

������������������������	�	-�����������������
����� ���	���	"	�����������������������)��
��%�2)%����
:;<��������	�	-����2�������
����#���3�������	������ ���:;<���������7��"��(�����"�
������-����	���3�

/ +������"�
�-�������
�
��������������)���������	���� ��������������%�
o)%����������������������������
��������������	���� ������������������"	-��������	����

����������������"�
�-��������
��������������������
 "��
������

������������� �
	
��������	
���������	
�

�	
� �

� �������	�
����
�������
� ��
��������������������
�����
� ������������������� ��������������������	��	
�
�
�

	
	
��������		 ������	 �������	 	 	
��� �!��"��	�	 #$�%	&	'�'	�('	�$	 �))�*�+)����,���-��. 		 	

��//&�/	0����� �1 	
�2�	 3�,���"� 	 	 	 				��.�	�	

������	 #$�%	&	'�'	�('	�/	 444-)����,���-��.	 	 		 	

o)%��������0�����������	-�#��������"���#����)�(����� 	�7�	"	��������(����%�&��#�����
������
������(������������������(��
�����(��
����-� ������������������������(�������	����
��������#��������#�������
�����(����

o)%������������������	�����������������
����������� �������
����#���
��������7��"��(����������"�
�
-�������
�
��������
����"���
�	�	-�����������

���������

/ �������"�
�����"��)��	�7�
/)��
����������)����	���� ������(�����
/ �����
"�����������)"�������������	��6�������������� 	����������(����������(�����������������	����������

	�	-���2�������-�#�������������)�����3�

������

/ $"������	�
���	"���������#�	���,���	����!"���#���(�
�����������������8������
��"	-������
�������
������������

/ ���"��)����������"����������	������	�
������������
���������)����-����	��6��,���	��6�������-����

�

��

�

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	(

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

Women’s U19 World Floorball Championships
Marketing & Media report

· WU19 WFC 2016 in facts & figures by IFF & LOC

U19 WFC 2016 Spectators

New U19 WFC attendance per match record: 3 151 (CAN - JPN)

New Women’s U19 WFC total attendance record: 15 799 spectators in 33 matches

New U19 WFC average number of spectators per game record: 479 spectators per game

U19 WFC 2016 in Newspapers/Magazines

Adrenalin Magazine = 9 500 reach of "sport tourism influencers & decision-makers"

Inside Belleville

Belleville Intelligencer

Wellington Times

Brighton Independent

The EMC

Hamilton Scores

Snapd Quinte also did a full feature spread (newspaper) which came out on June 1st reaching
approximately 5 500 locally.

Total Newspaper Reach Potential: approximately 85 000

U19 WFC 2016 on Radio

Quinte Broadcasting

Starboard Communications

Combined total of 180 000 reach since September 2015

U19 WFC 2016 on Television

TVCogeco & Rogers Cable

6.7 million viewers

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	�	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

- Ontario, Quebec, Newfoundland & Labrador, Nova Scotia, New Brunswick

CKWS (Kingston) - feature reports both online and on-air television

Live On-air for TVCogeco with Bill Glisky "In The Cheap Seats" x3

CBC News Montreal feature during first day of the tournament, news broadcast in French on
television and on radio.

In addition, highligts from the U19 WFC 2016 final were shown on Finnish (YLE) and Swedish TV
(TV4 & SVT).

Media Exposure (meltwater brand tracking tool):

Top countries Media (meltwater brand tracking tool):

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	$	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

Potential reach (meltwater brand tracking tool):

Top trenging themes Media (meltwater brand tracking tool):

U19 WFC 2016 on YouTube

Combined statistics for both IFF Floorball Channels

Channel 1: www.youtube.com/ifffloorball & Channel 2: www.youtube.com/ifflive

Statistics Period: 2nd - 13th May 2016

Video uploads: 80

Performance

Views: 201 558

Estimated minutes watched: 2 374 933 (= 1 649 days or 4.5 years)

New subscribers: 748

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	'	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

Engagement

Likes: 1 109

Comments: 18 882

Shares: 959

Most watched videos (based on estimated minutes watched)

Top 5:

CZE v SUI (3rd place)

SWE v FIN (Final)

SWE v CZE (A-div semi)

FIN v SUI (A-div semi)

SVK v SUI (group match)

U19 WFC 2016 websites

Official WU19 WFC website http://floorball2016.ca

Official WFC website numbers March 2nd 2016 - May 15th 2016: users: 17 969 & sessions: 30,007

Numbers during WFC (3 - 9.5.2016)

Total amount of users during WFC: 15 234

Most amount of users/day: 3 320 (4.5.2016)

Total amount sessions: 18 576

Countries visiting: Countries visiting (and sessions since May 2):

1. Canada: 12 411, 2. Sweden: 1 913, 3. Switzerland: 1 145, 4. Finland: 990,

Czech Republic, United States, Germany, Hungary, Norway, Japan (422), Slovakia, Poland, Latvia,
Austria (147)

Total page views: 30 867

pages/session: 3 13

IFF WU19 WFC 2016 page: www.floorball.org/pages/EN/Womens-U19-WFC-2016

Numbers during WFC (3 - 9.5.2016)

Total amount of users during WFC: 22 776

Most amount of users/day: 9 768 (5.5.2016)

Total amount sessions: 50 502

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	%	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

Countries visiting: 111

Total page views: 214 564

pages/session: 4.25

U19 WFC 2016 IFF Events Mobile App

The IFF Events Mobile App has now been downloaded by 33 686 users (until 10.5.2016).

Android: 17 886 downloads (+ 346 new users 21.4.2016 - 10.5.2016)

Top countries:

1. CZE: 3 962

2. SUI: 2 104

3. FIN: 1 620

4. SWE: 1 510

5. GER: 1 243

6. SVK: 978

iOS: 15 800 downloads (+ 426 new users 21.4.2016 - 10.5.2016)

Top countries:

1. SWE: 3.760

2. SUI: 3.670

3. FIN: 1.320

4. CZE: 949

5. GER: 733

6. NOR: 731

Numbers during U19 WFC 2016 (3 - 9.5.2016)

Users: 3 301

Sessions: 51 581

Screen views: 394 560

Views/session: 7.65

Top 10 countries/sessions

1. Germany 10 795 (20,93 %)

2. Canada 8 817 (17,09 %)

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	=	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

3. Switzerland 7 758 (15,04 %)

4. Czech Republic 4 375 (8,48 %)

5. Sweden 2 793 (5,41 %)

6. Finland 8 516 (6,18 %)

7. Japan 2 286 (4,43 %)

8. Slovakia 2 239 (4,34 %)

9. Poland 1 355 (2,63 %)

10. Latvia 1 318 (2,56 %)

A total of 789 persons took part in the A-division ASICS guess the results competition and a total of
556 persons took part in the B-division ASICS guess the results competition.

U19 WFC 2016 on Social Media

U19 WFC Facebook www.facebook.com/U19WFC

Total likes after U19 WFC 2015: 1 337

Total likes after U19 WFC 2016: 2 406

= + 1069 likes

IFF Facebook www.facebook.com/IFF.Floorball

Total likes before U19 WFC 2016: 33 824

Total likes after U19 WFC 2016: 34 010

= + 186 likes

U19 WFC Twitter https://twitter.com/U19WFC

Total followers after U19 WFC 2015: 373

Total followers after U19 WFC 2016: 1001

= + 628 followers

IFF Twitter https://twitter.com/IFF_Floorball

Total followers before U19 WFC 2016: 10 823

Total followers after U19 WFC 2016: 10 943

= + 120 followers

U19 WFC Instagram https://www.instagram.com/u19wfc

Total followers after U19 WFC 2016: 1564

IFF Instagram https://www.instagram.com/iff_floorball/

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	4	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

Total followers before U19 WFC 2016: 32 800

Total followers after U19 WFC 2016: 33 070

= + 270 followers

IFF Flickr https://www.flickr.com/photos/iff_floorball/

Total amount of views during U19 WFC 2016 (3-9.5.2016): 375 054

Most amount of views (May 5th): 75 873

Top social media (meltwater brand tracking tool):

- only open FB accounts

Social media map (meltwater brand tracking tool):

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	�	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

Top mentions Facebook (meltwater brand tracking tool):

 Top mentions Twitter (meltwater brand tracking tool):

������������� �
	
��������	
���������	
�

�	
	

� ���������	
��

��
��� �

� ��	�����
������
��
����
�����	

��������	��	

��������		 ������	 �������	 	 ��� �	 	
��� �!��"��	�	 #$%�	&	'%'	�('	�%	 �))�*�+)����,���-��. 				 /����"	01����2	/3��455	67���*�"2	08�"9������	

��55&�5	3����� �2 	
�:�	 ;�,���"� 	 �**�1�"	���	5�(��%%&�55�((-	08�)"�	/��0/3<<�5� 	 ��.�	&	

������	 #$%�	&	'%'	�('	%5	 888-)����,���-��.	 �����	/3 %�	5'�$	%5%%	&�55	((55	5	 	

Trenging themes social media (meltwater brand tracking tool):

Other U19 WFC 2016 promotion

· Sign outside Yardmen Arena = 25 000

· Bus signs on major transit routes = 15 000 potential reach.

· Televisions & signage inside Yardmen Arena = 15 000

· Promotional displays at events = 1 500

· Member of Parliament Neil Ellis (Bay of Quinte) Newsletter = 56 000 local businesses and
homes

· Digital billboards (provided by Pattison Signs) = 15 000

· Member of Parliament Neil Ellis and Member of Provincial Parliament Todd Smith presented
the U19WFC tournament and stats to members of their respective legislatures. Each received
thousands of Facebook views and was broadcast live online on the Cable Public Affairs
Channel (CPAC) and the Ontario Legislature Webcast.

���� ���� ���� ���� ���� ���� ���� ����

�$�X�V�W�U�D�O�L�D

�&�]�H�F�K���5�H�S�X�E�O�L�F

�'�H�Q�P�D�U�N

�)�L�Q�O�D�Q�G

�*�H�U�P�D�Q�\

�-�D�S�D�Q

�/�D�W�Y�L�D

�1�H�W�K�H�U�O�D�Q�G�V

�1�R�U�Z�D�\

�3�R�O�D�Q�G

�5�X�V�V�L�D

�6�L�Q�J�D�S�R�U�H

�6�O�R�Y�D�N�L�D

�6�Z�H�G�H�Q

�6�Z�L�W�]�H�U�O�D�Q�G

�8�6�$

�,�)�)���$���'���(�G�X�F�D�W�L�R�Q�������%�D�V�L�F���U�H�S�R�U�W���H�G�L�W�H�G���I�R�U���D�Q�D�O�\�V�L�V���S�X�U�S�R�V�H�V

�������7�H�D�P�����F�R�X�Q�W�U�\���"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

�������5�R�O�H�"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

���� ������ ������ ������ ��������

�3�O�D�\�H�U

���� ������ ������ ������ ������ ������ ������ ������ ������

�<�(�6

�1�2

���� ���� ������ ������ ������ ������ ������ ������ ������

�1�D�W�L�R�Q�D�O���)�H�G�H�U�D�W�L�R�Q

�1�D�W�L�R�Q�D�O���$�Q�W�L���'�R�S�L�Q�J��
�2�U�J�D�Q�L�V�D�W�L�R�Q���$�J�H�Q�F�\

�,�Q�W�H�U�Q�D�W�L�R�Q�D�O���)�H�G�H�U�D�W�L�R�Q

�&�O�X�E���7�H�D�P

�6�R�P�H�R�Q�H���H�O�V�H�����Z�K�R�"

�������3�U�H�Y�L�R�X�V���$�Q�W�L���'�R�S�L�Q�J���(�G�X�F�D�W�L�R�Q�"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

�������:�K�R���R�U�J�D�Q�L�V�H�G���W�K�H���D�F�W�L�Y�L�W�\�"
�F�K�R�R�V�H���W�K�H���F�R�U�U�H�F�W���R�U�J�D�Q�L�V�D�W�L�R�Q�����V����

�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V����������

���� ������ ������ ������ ������ ������ ������ ������ ������ ������

�3�U�R�K�L�E�L�W�H�G���V�X�E�V�W�D�Q�F�H�V

�6�D�Q�F�W�L�R�Q�V

�$�W�K�O�H�W�H�V�
���U�L�J�K�W�V

�$�K�W�O�H�W�H�V�
���U�H�V�S�R�Q�V�L�E�L�O�L�W�L�H�V

�7�H�V�W�L�Q�J

�7�H�V�W�L�Q�J���3�R�R�O�V

�7�K�H�U�D�S�H�X�W�L�F���8�V�H���(�[�H�P�S�W�L�R�Q�V��
���7�8�(��

�6�X�S�S�O�H�P�H�Q�W�V

�6�R�P�H�W�K�L�Q�J���H�O�V�H�����Z�K�D�W�"

�������:�K�D�W���Z�D�V���W�K�H���$�Q�W�L���'�R�S�L�Q�J���(�G�X�F�D�W�L�R�Q���F�R�Q�W�H�Q�W�"
�&�K�R�R�V�H���D�O�O���W�K�H���W�R�S�L�F�V���W�K�D�W���Z�H�U�H���L�Q�F�O�X�G�H�G��

�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V����������

���� ������ ������ ������ ������ ������ ������ ������ ������

�8�Q�G�H�U������

�2�Y�H�U������

�%�R�W�K

�������+�R�Z���L�P�S�R�U�W�D�Q�W���Z�R�X�O�G���L�W���E�H���I�R�U���\�R�X���W�R���U�H�F�H�L�Y�H���P�R�U�H���H�G�X�F�D�W�L�R�Q���L�Q���W�K�H���O�L�V�W�H�G���W�R�S�L�F�V���I�U�R�P���D���V�F�D�O�H

�I�U�R�P���������"
��� ���Q�R�W���D�W���D�O�O���L�P�S�R�U�W�D�Q�W����� ���Q�R�W���W�K�D�W���L�P�S�R�U�W�D�Q�W����� ���V�R�P�H�Z�K�D�W���L�P�S�R�U�W�D�Q�W����� ���L�P�S�R�U�W�D�Q�W����� ���Y�H�U�\���L�P�S�R�U�W�D�Q�W�����"��� ���L�P�S�R�V�V�L�E�O�H���W�R���V�D�\��

�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

�� �� �� �� �� �" �7�R�W�D�O �$�Y�H�U�D�J�H

�3�U�R�K�L�E�L�W�H�G���6�X�E�V�W�D�Q�F�H�V ���������� ����������
����������

��

����������

��

����������

��
���������� ������ ��������

�6�D�Q�F�W�L�R�Q�V ���������� ����������
����������

��

����������

��

����������

��
���������� ������ ��������

�$�W�K�O�H�W�H�V�
���U�L�J�K�W�V ���������� ����������
����������

��

����������

��

����������

��
���������� ������ ��������

�$�W�K�O�H�W�H�V�
���U�H�V�S�R�Q�V�L�E�L�O�L�W�L�H�V ���������� ����������
����������

��

����������

��

����������

��
���������� ������ ��������

�7�H�V�W�L�Q�J ���������� ����������
����������

��

����������

��

����������

��
���������� ������ ��������

�7�H�V�W�L�Q�J���3�R�R�O�V ����������
����������

��

����������

��
����������

����������

��
���������� ������ ��������

�7�K�H�U�D�S�H�X�W�L�F���8�V�H���(�[�H�P�S�W�L�R�Q�V�����7�8�(�� ���������� ����������
����������

��

����������

��

����������

��
���������� ������ ��������

�6�X�S�S�O�H�P�H�Q�W�V ���������� ���������� ����������
����������

��

����������

��
���������� ������ ��������

�6�R�P�H�W�K�L�Q�J���H�O�V�H�����Z�K�D�W�"
����������

��

����������

��

����������

��
���� ���� ���� �� ��

�7�R�W�D�O �������� ����
����������

��

����������

��

����������

��
���� �������� ��������

�������$�W���Z�K�D�W���D�J�H���G�R���\�R�X���W�K�L�Q�N���W�K�H���H�G�X�F�D�W�L�R�Q���V�K�R�X�O�G���E�H���U�H�F�H�L�Y�H�G
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

���� ������ ������ ������ ������ ������ ������ ������

�<�(�6

�1�2

���� ������ ������ ������ ������ ������ ������ ������ ������ ������

�<�(�6

�1�2

���� ������ ������ ������ ������ ������

�1�D�W�L�R�Q�D�O���)�H�G�H�U�D�W�L�R�Q

�1�D�W�L�R�Q�D�O���$�Q�W�L���'�R�S�L�Q�J��
�2�U�J�D�Q�L�V�D�W�L�R�Q���$�J�H�Q�F�\

�,�Q�W�H�U�Q�D�W�L�R�Q�D�O���)�H�G�H�U�D�W�L�R�Q

�&�O�X�E���W�H�D�P

�6�R�P�H�R�Q�H���H�O�V�H�����Z�K�R�"

�������:�R�X�O�G���\�R�X���X�Q�G�H�U�V�W�D�Q�G���$�Q�W�L���'�R�S�L�Q�J���H�G�X�F�D�W�L�R�Q���L�Q���(�Q�J�O�L�V�K�"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

�������:�R�X�O�G���\�R�X���S�U�H�I�H�U���$�Q�W�L���'�R�S�L�Q�J���H�G�X�F�D�W�L�R�Q���L�Q���\�R�X�U���R�Z�Q���O�D�Q�J�X�D�J�H
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

���������:�K�R���G�R���\�R�X���W�K�L�Q�N���V�K�R�X�O�G���R�U�J�D�Q�L�V�H���W�K�H���$�Q�W�L���'�R�S�L�Q�J���H�G�X�F�D�W�L�R�Q�"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

���� ������ ������ ������ ������ ������ ������ ������ ������

�<�(�6

�1�2

���������:�K�D�W���V�R�X�U�F�H�V���Z�R�X�O�G���E�H���L�P�S�R�U�W�D�Q�W���L�Q���G�H�O�L�Y�H�U�L�Q�J���W�K�H���H�G�X�F�D�W�L�R�Q���I�U�R�P���D���V�F�D�O�H���I�U�R�P���������"
��� ���Q�R�W���D�W���D�O�O���L�P�S�R�U�W�D�Q�W����� ���Q�R�W���W�K�D�W���L�P�S�R�U�W�D�Q�W����� ���V�R�P�H�Z�K�D�W���L�P�S�R�U�W�D�Q�W����� ���L�P�S�R�U�W�D�Q�W����� ���Y�H�U�\���L�P�S�R�U�W�D�Q�W���"� ���L�P�S�R�V�V�L�E�O�H���W�R���V�D�\��

�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

�� �� �� �� �� �" �7�R�W�D�O �$�Y�H�U�D�J�H

�(���O�H�D�U�Q�L�Q�J���3�U�R�J�U�D�P�P�H�V ���������� ����������
����������

��
����������

����������

��
���������� ������ ��������

�)�D�F�H���W�R���I�D�F�H���D�Q�W�L���G�R�S�L�Q�J���V�H�V�V�L�R�Q�V���D�W���(�Y�H�Q�W�V ���������� ����������
����������

��

����������

��

����������

��
���������� ������ ������

�:�H�E�V�L�W�H�V ����������
����������

��

����������

��

����������

��

����������

��
���������� ������ ������

�$�Q�W�L���'�R�S�L�Q�J���1�H�Z�V�O�H�W�W�H�U
����������

��

����������

��

����������

��

����������

��
���������� ���������� ������ ��������

�,�)�)���$�W�K�O�H�W�H�V�
���&�R�P�P�L�V�V�L�R�Q���P�H�P�E�H�U����������
����������

��

����������

��
����������

����������

��
���������� ������ ������

�7�H�D�P���F�D�S�W�D�L�Q�V�����Z�K�R���K�D�Y�H���E�H�H�Q���H�G�X�F�D�W�H�G�� ����������
����������

��

����������

��

����������

��

����������

��
�������� ������ ��������

�$�W�K�O�H�W�H�V���I�U�R�P���R�W�K�H�U���V�S�R�U�W�V
����������

��

����������

��

����������

��

����������

��
���������� ���������� ������ ��������

�6�R�F�L�D�O���P�H�G�L�D
����������

��

����������

��
����������

����������

��

����������

��
���������� ������ ��������

�2�W�K�H�U���F�K�D�Q�Q�H�O���V�������Z�K�L�F�K�" ���� ���� ������ ������ ������ ���� �� ��

�7�R�W�D�O
����������

��

����������

��

����������

��

����������

��

����������

��
���� �������� ��������

���������'�R���\�R�X���X�V�H���Q�X�W�U�L�W�L�R�Q�D�O���V�X�S�S�O�H�P�H�Q�W�V�"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

���������,�I���\�R�X���X�V�H���V�X�S�S�O�H�P�H�Q�W�V�����Z�K�D�W���V�X�S�S�O�H�P�H�Q�W�V���G�R���\�R�X���X�V�H���D�Q�G���K�R�Z���L�P�S�R�U�W�D�Q�W���D�U�H���W�K�H�\���I�U�R�P���D

�V�F�D�O�H���R�I���������"
��� ���Q�R�W���D�W���D�O�O���L�P�S�R�U�W�D�Q�W����� ���Q�R�W���W�K�D�W���L�P�S�R�U�W�D�Q�W����� ���V�R�P�H�Z�K�D�W���L�P�S�R�U�W�D�Q�W����� ���L�P�S�R�U�W�D�Q�W����� ���Y�H�U�\���L�P�S�R�U�W�D�Q�W���"� ���L�P�S�R�V�V�L�E�O�H���W�R���V�D�\���;� ���,���G�R�Q�
�W���X�V�H���W�K�L�V��

�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

�� �� �� �� �� �" �; �7�R�W�D�O �$�Y�H�U�D�J�H

�9�L�W�D�P�L�Q�V ���������� ����������
����������

��

����������

��

����������

��
����

����������

��
������ ������

�0�L�Q�H�U�D�O�V ���������� ����������
����������

��

����������

��

����������

��
����

����������

��
������ ��������

�)�D�W���E�X�U�Q�H�U�V
����������

��
���������� ���������� �������� ���������� ����������

����������

��
������ ��������

�(�Q�H�U�J�\���G�U�L�Q�N�V
����������

��

����������

��

����������

��

����������

��
���������� ����������

����������

��
������ ��������

�(�Q�H�U�J�\���E�D�U�V ����������
����������

��

����������

��

����������

��
�������� ����������

����������

��
������ ��������

�5�H�F�R�Y�H�U�\���G�U�L�Q�N�V ���������� ����������
����������

��

����������

��

����������

��
����������

����������

��
������ ��������

�(�[�W�U�D���S�U�R�W�H�L�Q
����������

��
����������

����������

��

����������

��
���������� ����������

����������

��
������ ��������

�(�[�W�U�D���F�D�U�E�R�K�\�G�U�D�W�H
����������

��

����������

��
���������� ���������� ���������� ����������

����������

��
������ ��������

�6�R�P�H�W�K�L�Q�J���H�O�V�H�����Z�K�D�W�" ���� ���� ���� �������� ���� ���� ���� �� ��

�7�R�W�D�O
����������

��

����������

��

����������

��

����������

��

����������

��
���� ���� �������� ��������

���������+�R�Z���L�P�S�R�U�W�D�Q�W���D�U�H���W�K�H���G�L�I�I�H�U�H�Q�W���U�H�D�V�R�Q�V���I�R�U���\�R�X���W�R���X�V�H���V�X�S�S�O�H�P�H�Q�W�V���I�U�R�P���D�����������V�F�D�O�H�"
��� ���Q�R�W���D�W���D�O�O���L�P�S�R�U�W�D�Q�W����� ���Q�R�W���W�K�D�W���L�P�S�R�U�W�D�Q�W����� ���V�R�P�H�Z�K�D�W���L�P�S�R�U�W�D�Q�W����� ���L�P�S�R�U�W�D�Q�W����� ���Y�H�U�\���L�P�S�R�U�W�D�Q�W���"� ���L�P�S�R�V�V�L�E�O�H���W�R���V�D�\���;� ���,���G�R�Q�
�W���X�V�H��

�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

�� �� �� �� �� �" �; �7�R�W�D�O �$�Y�H�U�D�J�H

�,���E�H�O�L�H�Y�H���,���Q�H�H�G���L�W ���������� ����������
����������

��

����������

��

����������

��
���������� ���������� ������ ��������

�6�R�P�H�R�Q�H���H�O�V�H���W�K�L�Q�N�V���,���Q�H�H�G���L�W
����������

��

����������

��

����������

��

����������

��
���������� ����������

����������

��
������ ��������

�:�H�L�J�K�W���J�D�L�Q ���������� ���������� ���������� ���������� ���������� ����
����������

��
������ ��������

�:�H�L�J�K�W���O�R�V�V
����������

��
���������� ���������� ���������� �������� ����

����������

��
������ ��������

�5�H�F�R�Y�H�U�\ ���������� ���������� ��������
����������

��

����������

��
����������

����������

��
������ ��������

�,���K�D�Y�H���D���G�L�V�H�D�V�H
����������

��
�������� �������� �������� ���������� ����������

����������

��
������ ��������

�,���W�D�N�H���L�W���M�X�V�W���L�Q���F�D�V�H
����������

��

����������

��

����������

��
���������� ���������� ���� ���������� ������ ��������

�6�R�P�H���R�W�K�H�U���U�H�D�V�R�Q�����Z�K�D�W�" ���� ���� ���� ������ ������ ���� ���� �� ������

�7�R�W�D�O
����������

��

����������

��

����������

��

����������

��
���������� ���� ���� �������� ��������

���� ������ ������ ������ ������

�,���W�U�X�V�W���W�K�H���W�H�[�W���R�Q���W�K�H���O�D�E�H�O�V

�,���K�D�Y�H���D�V�N�H�G���W�K�H���S�U�R�G�X�F�H�U�V���W�R���F�H�U�L�I�\��
�L�W���L�V���V�D�I�H

�,���K�D�Y�H���D�V�N�H�G���I�R�U���D�Q���H�[�S�H�U�W�
�V���D�G�Y�L�F�H

�,���W�U�X�V�W���P�\���W�H�D�P���P�H�P�E�H�U���Z�K�R��
�U�H�F�R�P�P�H�Q�G�H�G���L�W

�,���E�R�X�J�K�W���L�W���I�U�R�P���S�K�D�U�P�D�F�\���D�Q�G��
�E�H�O�L�H�Y�H���W�K�H�V�H���S�U�R�G�X�F�W�V���D�U�H���V�D�I�H

�,���K�D�Y�H���F�K�H�F�N�H�G���W�K�H���V�X�E�V�W�D�Q�F�H��
�W�K�U�R�X�J�K���R�Q���O�L�Q�H���U�H�V�R�X�U�F�H�V���O�L�N�H�����Z�Z�Z��

�L�Q�I�R�U�P�H�G���V�S�R�U�W���F�R�P�����Z�Z�Z��
�V�X�S�S�O�H�P�H�Q�W���������R�U�J�����Z������

�,���X�V�H�G���J�R�R�J�O�H

���� ������ ������ ������ ������ ������ ������ ������ ������

�<�(�6

�1�2

���������+�R�Z���G�R���\�R�X���N�Q�R�Z���W�K�H���V�X�S�S�O�H�P�H�Q�W���\�R�X���D�U�H���X�V�L�Q�J���G�R�H�V���Q�R�W���F�R�Q�W�D�L�Q���D�Q�\���S�U�R�K�L�E�L�W�H�G���V�X�E�V�W�D�Q�F�H�"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

���������'�R���\�R�X���Z�D�Q�W���P�R�U�H���$�Q�W�L���'�R�S�L�Q�J���L�Q�I�R�U�P�D�W�L�R�Q���E�\���H���P�D�L�O�"
�1�X�P�E�H�U���R�I���U�H�V�S�R�Q�G�H�Q�W�V������������

������������� �
	
��������	
���������	
�

�	
	

���������	
��

��
���

��	�����
������
��
����
�����	

��������	��	

��������		 ������	 ����� �	 	 ��!�������"	�������!��!���	 # ����!�!���	#�������!���	
� �$�%��!��	�	 &'()	�	*(*	�+*	�(��!������",- ���.� /��"				 0���!�	��11�	 2����	0�!3�� 	

��44��4	5� ���$�6 	
���	 7�.���!� 	 .�11�,- ���.� /��" 		 ��!3�� ,- ���.� /��" 	 	

�� ���	 &'()	�	*(*	�+*	(4	 888/- ���.� /��"	 &'()	*4 4	(��	4'+	 &'()	*44	(��	4'(

Anti-Doping Education & Say NO! to Doping Plan 2016 & 2017

Say NO! to Doping campaign

In order to generate more awareness, the campaign will be run only during one day when there are
spectators.

Current Say NO! to Doping Materials: wrist bands for referees, captain bands for players, balls for the
opening line-ups, promo clip for jumbo, speaker announcement.

� WFC 2016 Plan

o Say NO! to Doping Day on Friday the 9th of December 2016

o Six matches on the Say NO! to Doping Day, 12 teams

o SNTD materials needed: minimum 72 balls, minimum 14 referee wrist bands, minimum
16 captain bands, jumbo clip & announcement (by LOC in cooperation with IFF)

Athlete Anti-Doping Education – Outreach

Mandatory Anti-Doping Outreach sessions have been organised for all teams at the Men’s WFC 2014
and the Women’s WFC 2015. The feedback has been mainly positive and there is a need to have all
teams participating at the events educated. The challenges are the lack of time during events and the
language issues. Also the lack of available multi-lingual materials is a challenge and other available
resouces. At the moment, the WADA Quiz remains the only tool that includes almost all the IFF
Member Associations’ languages.

Based on the feedback from the Anti-Doping survey and the IFF Athletes’ Commission as well as
WADA, the IFF should focus more on young players. U19 WFC is currently the only event where the
IFF meets U19 players face to face. The IFF Athletes’ Commission members have also expressed
that they might be used for these education sessions if they are present at the event.

With more E-learning programmes being developed and translated by WADA and other
organisations, these could also be utilised more in the future. In addition more focus needs to be put
into getting Member Associations to be in close contact with the National Anti-Doping Organisations,
who have the needed resources and can provide the needed education and guidance.

· Future Anti-Doping Outreach at WFCs will concentrate more on new teams, who have not
been educated during the previous major IFF events.

· The IFF is to faciltate the cooperation between its Member Associations and the National Anti-
Doping Organisations.

· Anti-Doping Outreach materials needed: laptops/iPads, Outreach space to conduct the
education, good Internet connection, for example beamer/screen to present material,
education & information material/flyers etc.

������������� �
	
��������	
���������	
�

�	
	

���������	
��

��
���

��	�����
������
��
����
�����	

��������	��	

��������		 ������	 ����� �	 	 ��!�������"	�������!��!���	 # ����!�!���	#�������!���	
� �$�%��!��	�	 &'()	�	*(*	�+*	�(��!������",- ���.� /��"				 0���!�	��11�	 2����	0�!3�� 	

��44��4	5� ���$�6 	
���	 7�.���!� 	 .�11�,- ���.� /��" 		 ��!3�� ,- ���.� /��" 	 	

�� ���	 &'()	�	*(*	�+*	(4	 888/- ���.� /��"	 &'()	*4 4	(��	4'+	 &'()	*44	(��	4'(

o WFC 2016 plan:

� In WFC 2016, mandatory Outreach sessions for POL, SIN, THA (not in WFC
2014)

� Outreach sessions for other teams organised by IFF upon request (deadline to
request)

� When there is a NADO information & education booth available the teams are
also encouraged to utilise this

� If captains’ meetings are organised at the WFC 2016, there will be anti-doping
content for players.

o U19 WFC 2017 plan:

� The U19 teams can choose from different alternatives:

a) Taking part in Anti-Doping Education session organised by the National
Anti-Doping Organisation/IFF Member Association before the U19 WFC
2017 (confirmation to be sent to IFF) and/or

b) Taking part in an Outreach sessions organised by the IFF during the
event upon request (deadline to request)

� When there is a NADO information & education booth available the teams are
also encouraged to utilise this

� If captains’ meeting is organised at the U19 WFC 2017, there will be anti-
doping content for players.

