

The Paralympic Movement Takes Off

Sir Philip Craven

President, International Paralympic Committee

Professor Paul Kelly

Chair, LSE

Suggested hashtag for Twitter users: #LSEIPC

The Paralympic Movement Takes Off

The Paralympic Movement

The Vision

 To enable Paralympic athletes to achieve sporting excellence and inspire and excite the world

The Values

- Determination
- Courage
- Inspiration
- Equality

- LONDON VIDEO
- http://www.youtube.com/watch?v=7JBoI08tSMU&feature=c4-overviewvl&list=PL235C6AEEE96D4FF6

London 2012 was a major success for the Paralympic Movement

Tickets sold (millions)

In terms not only of attendance but also in global TV viewing

Global TV summary w/o host market

Awareness of Paralympic Athletes

Knowledge of athletes and sports tripled. Now half of Olympics

The benefits of London for people with an impairment in the UK

Numbers

- 81% of the people surveyed after the Games thought they had a positive effect on how people with an impairment are viewed by the British public
- Even more significantly 50% said their own attitudes had changed
- 70% of people with an impairment agreed that London 2012 was inspirational for them

Real Impact

- Is best demonstrated by individual case histories such as
 - A little girl in South Wales

Furthermore.....

- The success of London has led to a growing commercial interest in supporting the Paralympic Movement
- NBC has been contracted to televise the Paralympic Games in Rio
 - A major breakthrough in securing support for the movement in the US
- B.P. has just committed to support the Movement because
 - The values it wants for B.P. are those the Paralympic brand is most closely identified with

But the Paralympic brand still has a long way to go in terms of development

Degree of

Olympics development x London **Paralympics** Beijing

Rio is well positioned to build on the momentum established by London

Attitudes

- 10% of the Brazilian population are already interested in the Paralympic Games at G 40
 - Compared to 12% in London at G-24
- 75% of the Brazilian population are very much in favour of the Paralympic Games
 - 23% are neutral
- 70% of Brazilians are favourable towards brands that sponsor the Paralympic Games

<u>Performance</u>

- The Brazilian Paralympic Team has moved from 24th in the medal table position in Sydney to 7th in London
 - And its aim is to achieve 5th position in Rio

The impact of the Paralympic Games are a little broader than just the impact of an amazing international sports event

- To increase attendance at Games;
- To enhance the appeal of the Paralympic brand to sponsors;
- To encourage persons with impairments to take up sport; and
- To build up a more favourable attitude to persons with impairments in general.

Paralympic.org

Thank you

Photos ©: Lieven Coudenys, Getty Images, Marcus Hartmann, IPC, Rob Prezioso

The Paralympic Movement Takes Off

Sir Philip Craven

President, International Paralympic Committee

Professor Paul Kelly

Chair, LSE

Suggested hashtag for Twitter users: #LSEIPC

