

Il JUDO ricompensato per i suoi sforzi organizzativi: promosso al gruppo più alto degli Sport Olimpici.

Gli Sport sono classificati in categorie che determinano la distribuzione dei ricavi olimpici per le Federazioni Internazionali. Posizionata sino ad oggi nella parte bassa della classifica del CIO, la IJF è entrata di diritto nel terzo gruppo, posizione mai raggiunta in precedenza dal **JUDO** Internazionale.

Questo è ciò che il comitato esecutivo del Comitato Olimpico Internazionale ha riconosciuto lo scorso 29 maggio a St Petersburg a margine della convenzione SportAccord, spingendo lo Sport **JUDO** avanti nel raggruppamento degli Sport Olimpici.

"Questo è un traguardo che premia anni di sforzi", ha detto il presidente **Marius Vizer** dopo la decisione del CIO, prima di aggiungere: "Il nostro team si batte dal 2007 perché il **JUDO** sia riconosciuto per i suoi valori sportivi, nonché per la sua dimensione educativa.

Oggi vorrei ringraziare ogni judoka in tutto il mondo, perché questo significativo aumento nel nostro status all'interno della famiglia olimpica è il risultato del lavoro di tutti. Vorrei anche ringraziare le Federazioni

Nazionali, le Unioni continentali, tutti i comitati organizzatori.

Stiamo lavorando con tutti i cinque continenti per organizzare i nostri eventi grazie ai nostri sponsor, partner e media. Voglio anche estendere i miei più sentiti ringraziamenti ai membri del Comitato Esecutivo IJF e al personale della nostra federazione, che ha non ha risparmiato nessuno sforzo per raggiungere questo meraviglioso traguardo."

Dal 2007, anno dell'elezione di Marius Vizer a capo della IJF, il **JUDO** è profondamente cambiato. Da uno sport considerato come marginale sino a pochi anni fa, ora è diventato un realtà importante all'interno della famiglia olimpica.

Mentre prima del 2007, l'IJF organizzava un campionato del mondo ogni due anni, la Federazione oggi può vantare un tour mondiale di **JUDO** con oltre 20 eventi all'anno che vengono trasmessi in più di 150 nazioni. In occasione degli ultimi Giochi Olimpici di Londra, 137 paesi hanno partecipato al torneo olimpico di **JUDO** e più di 20 di essi hanno designato un judoka quale portabandiera della delegazione durante le cerimonie di apertura e di chiusura dei Giochi.

"Abbiamo ancora del lavoro da fare e questo sarà il prossimo obiettivo per il nostro team.", ha continuato il Presidente Vizer, "Ma oggi possiamo essere orgogliosi del lavoro che è stato svolto finora e dei risultati che sono stati ottenuti. La decisione del CIO avrà un impatto finanziario positivo sulla nostra federazione e farà aumentare notevolmente il nostro desiderio di progredire a beneficio di **JUDO** e dello Sport in generale ".