
ORGANISATIONAL EVOLUTION AND THE OLYMPIC GAMES:
THE CASE OF SPORT CLIMBING

[bookmark: _GoBack]Mikhail Batuev, Department of Sport, Exercise and Rehabilitation, Northumbria University, Newcastle-upon-Tyne, UK
Leigh Robinson, School of Sport and Health Sciences, Cardiff Metropolitan University, Cardiff, UK

[bookmark: _Toc321665874][bookmark: _Toc321665876]This paper discusses the processes underpinning the evolutionary development of sport climbing in recent decades, with a particular focus on the impact of its inclusion in the Olympic Games. New institutionalism and resource-dependence theory provide an analytical and explanatory framework for this study. The research adopted a qualitative method strategy comprising a series of interviews and the analysis of documents, reports, press and social media.. The recent inclusion of the sport in the Tokyo 2020 Olympic programme has created challenges, primarily because of strong values inherent within the sport. The research, however, shows that the values of a sport can expand and develop in order to fit the regulatory legitimacy required by inclusion in the Olympic Games. Nonetheless, the research also shows that involvement with the IOC raises questions about who ‘owns’ the sport.

Keywords:
Sport climbing, organisation, evolution, Olympic Games, institutional, legitimacy, resource dependence

Introduction
This paper focuses on the organisational evolution of sport climbing, which will join the Olympic programme in Tokyo 2020 as a consequence of a vote at the International Olympic Committee (IOC) session in August 2016. Sport climbing requires participants to conquer climbing routes, either on natural rocks or artificial walls, in real-time contests. Currently, there are three key disciplines in sport climbing: Speed, Lead, and Bouldering, with the latter two often referred to as Difficulty disciplines. Sport climbing is a relatively universal term, used in relation to both indoor and outdoor environments. Whilst the focus of this paper is indoor sport climbing, it also considers traditional outdoor climbing– the origin of indoor sport climbing.

Until the 1970s, the evolution of modern sport was very much about rationalization, quantification and the growth of the competitive aspects of sport (Guttmann, 1978). However, in recent decades the commercialisation and professionalization of sport has driven the development of sports in line with the growth of consumer capitalism and the adoption of a business approach. Sport climbing is an action sport that has recently experienced growing commercialisation and professionalization and thus the aim of this paper is to investigate the processes underpinning the evolutionary development of sport climbing. In doing so, this study contributes to the body of literature focused on the professionalization of action sports by investigating the pressures that have impacted on the development of the sport. In particular, few studies, such as Thorpe and Wheaton (2016), consider the organisation of international action sports and their inclusion in the Olympic Games. The growth of sport climbing and its incorporation in the Olympics presents an interesting case, as it might have been expected to have evolved in a more institutionalized way, similar to most mainstream sports, to suit professional athletes, media and sponsors. However, due to the distinctive traditional culture of climbing, which is central to an initial understanding of its organisation, the nature and patterns of organisational evolution of this sport were not clear, and thus required further investigation. Towards this end, this paper begins by providing the theoretical context used to investigate the sport of climbing. The following sections set out the methodology and then discuss the evolutional changes and structural features of sport climbing. In so doing, we reveal how the values of the sport can develop to fit the institutionalisation of the sport and its subsequent inclusion on the Olympic programme.

Theoretical background

In considering the evolutionary changes that have affected sport climbing, the notion of new institutional theory, also referred to as institutionalism, provides a valuable framework for analysis. A focus on institutional logics is a popular approach underpinning the studies of organisational evolution and change in sport (O’Brien and Slack 2003, 2004; Skirstad and Chelladurai 2011), with new institutionalists (Meyer and Rowan 1977; DiMaggio and Powell 1983; Powell 1991; Scott 1995) suggesting that organisations change in order to conform to expectations in an associated organisational field. According to DiMaggio and Powell (1983), an organisational field is represented by organisations and individuals that are involved in institutional life: suppliers, consumers, governing bodies, competitors and other participants with a common meaning system. Organisations follow a dominant institutional logic, which is a manifestation of the culture of the organisational field and ‘constitutes its organising principles and which is available to organisations and individuals to elaborate’ (Friedland and Alford 1991, 248). Previous studies on sport (Smith and Shilbury 2004, Southall and Nagel 2008; Peachey and Bruening 2011; Skirstad and Chelladurai 2011) have demonstrated that, in terms of new institutional theory, international sport climbing can be seen as an organisational field and its culture can be discussed as the field’s institutional logic. In our attempt to understand the values inherent within the climbing culture, we draw upon a cultural studies perspective that recognise values as constituting the core elements of culture: Schein (1985); Wiener (1988); O'Reilly, Chatman and Caldwell (1991); Quinn and Rohrbaugh (1983), Hofstede (2001), Hampden-Turner and Trompenaar (1997).

Previous work on climbing (Kiewa, 2002; Aubel and Ohl, 2004; Potgieter, 2006; Rickly-Boyd, 2012) highlighted the change in values and practices that occurred as sport climbing started to evolve from traditional rock climbing in the late 1980s. According to Potgieter (2006), the pre-prepared nature of the climbing routes, its ''fixed'' protection, and more competitive element became the main features of sport climbing which differentiated it from traditional climbing.
Traditional climbers insist that cliffs should be climbed from the ground up. Climbs should not have been inspected beforehand… Although traditional climbers use a rope as a safety back-up, it is not intended as an aid for climbing–climbers should not ‘rest’ by hanging on the rope at any time. The ‘sports’ climbers, on the other hand, engage in all these practices. Characteristics of sports climbing include an acceptance of cliff modification and ‘working climbs’ in the name of safety; an emphasis on image, with high levels of publicity and media coverage; rapid development and adoption of technologically advanced equipment; and the promotion of formal competition. Because of these practices, traditional climbers believe that sports climbers have embraced consumerist society.
Kiewa (2002,148)

Thus, clear differences in the practices and values of sport climbing, in comparison to traditional rock climbing, are underpinned by the use of safety measures, a focus on the competitive element of activity and promotion through media and sponsorships.

The development of climbing over the last decade has seen the rise of competitive aspect of the activity, which has been evident in increasing number of indoor climbing gyms worldwide and the establishment and growing recognition of the International Federation of Sport Climbing (IFSC), a dedicated international sport governing body. On the other hand, as highlighted by Dumont (2017), the emergence of new media has shifted the consumption of professional sports and transformed the relationships between climbing athletes, their fans, and organizations. Recent work of Dumont (2014, 2016, 2017) on the professionalization of climbing suggest that in order to gain sponsorship professional climbers need to be much more than just climbers, but also to be good at “… producing media, being able to act and speak in public, developing relationships with fans, participating in product design, and teaching clinics and seminars, along with many other activities” (Dumont, 2016, 455-456).

A second theoretical lens of value to this study is resource-dependence theory, which, as suggested by Aldrich and Pfeffer (1976) and Pfeffer and Salancik (1978), sets out that organisations depend on their environment for resources, specifically on resource allocation by other organisations. Resource-dependence thinking underpins the notion of organisational fields as organisations depend on funding from other institutions and change according to environmental pressures. Davis and Cobb (2010) have highlighted that one of the major contributions of resource dependence theory is to bring issues of power to the forefront of organisational studies. The notions of power and dependence are linked within resource dependence theory in that an organisation can be legally independent of another organisation, but still depend on its resources, so the organisation that controls resources holds power over those dependent on them. For example, the IOC is legally independent from the Olympic sponsors, such as Coca-Cola, and broadcasters, such as National Broadcasting Corporation (NBC). However, the IOC is heavily dependent on the resources that Olympic sponsors and broadcasters provide in the form of sponsorship and TV rights fees, so they hold substantial power in relation to the IOC. These power/dependence relationships were discussed by Batuev (2016) in relation to the influence of sponsors and broadcasters on the introduction of new action sports to the Olympics.

Both resource-dependence and new institutionalism converge around the importance of organisations obtaining stability and legitimacy (DiMaggio 1991; DiMaggio and Powell 1983; Meyer and Scott 1983; Pfeffer and Salancik 1978; Zucker 1983). However, they emphasize differences underpinning the need to obtain legitimacy. For example, resource dependence theory highlights the role of regulatory legitimacy (Pfeffer and Salancik 1978; Greenwood and Hinings 1988), which derives from ‘rulemaking and enforcement activities within the agencies of the State’ (Deephouse and Suchman 2008, 56), as facilitating access to resources acquisition. Alternatively, the new institutional perspective extends the notion of legitimacy by highlighting cultural aspects (Zucker 1983; Meyer and Rowan 1977; Meyer and Scott 1983). Conformity to values and norms is inevitable for organisational actors in order to ‘receive and maintain legitimacy, and survive and prosper’ (Danisman, Hinings and Slack 2006, 303). Thus, cultural legitimacy is the degree of cultural support for an organisation within an institutional field (Meyer and Scott 1983). As such, new institutionalism and resource-dependence theories complement each other in evaluating regulatory and cultural legitimacy in this study.

Of specific interest to this study is the impact of the IOC upon sport climbing, in particular, its influence on cultural legitimacy. Heino (2000) has described how the IOC requires sports to conform to certain organisational standards, which may not reflect the culture of the individual sport. Nonetheless, over the last two decades the athletes of the new Olympic sports of snowboarding and BMX have accepted what can be called “the positive aspects of mainstreaming and legitimation” (Heino 2000, 188), such as international acceptance of the sport, added media exposure and opportunities for the development of the sport and the creation of athlete-owned businesses (Honea 2013). However, as highlighted by Heino (2000) and Honea (2013), there have been ongoing tensions between these participant-focused, action sports and the organisational model of mainstream sports, as participants of action sports felt the Olympic Movement ignored their role in the organisation of the sport. Yet Honea (2013), Batuev and Robinson (2017), Thorpe and Wheaton (2011, 2016) and more recent evidence of the inclusion of BMX freestyle and skateboarding into the Games suggest that the process is “…not necessarily one directional and leaves open the possibility that action sport participants could retain some control over the organisation and presentation of their activities” (Honea 2013, 1272). This indicates that cultural and regulatory legitimacy can co-exist within action sports that often eschew many aspects of regulatory legitimacy. This paper aims to contribute to the notion of the institutional theory by examining the role of cultural legitimacy and its relevance to the governance of international sport.

Method	Comment by Microsoft Office User: I have read this section four times looking for the limitations of the methodology and data that you mentioned in your response to my comment but I am unable to find. Where do you present these limitations?

I am aware that one of the reviewer mentioned that this section was slightly too wordy. However, the exercise here is to provide detailed information within the word limit – and thus getting rid of the “wordy nature” of the section to solely focus on essential aspects that are still missing: limitations, positioning of the climbers interviewed, etc. 	Comment by Mikhail Batuev: Sorry for misunderstanding, I think it was mentioned the limitations were acknowledged, but in previous version this has been done in conclusion, not in the method section. To address your feedback, we have now moved that bit from conclusions to method, rewrote the section on sample/limitations and re-framed the corresponding appendix for clearer positioning of the participants.

This paper sets out research that aimed to explore the organisational evolution of international sport climbing. It was part of broader doctoral research that adopted a phenomenology and processual research strategy and included two additional case studies: snowboarding and skateboarding. A major advantage of the case study methodology adopted is that it allows the incorporation of multiple research instruments within the case, rather than over a sample (Bryman 1989; Yin 2012). In this paper, however, we focus solely on the materials relating to sport climbing.

[bookmark: _Toc321665788]Open-ended interviews with key informants in the sport were the primary source of evidence, as the flexible approach of non-structured interviews provided insights into the case and revealed “how case study participants construct reality and think about situations” (Yin 2012, 12). In total, thirteen interviews were conducted (see the full list in Appendix 1). With due respect to other actors involved in the sport (officials, spectators, coaches, media and sponsors), this research assumed athlete centrality so over a half of the sample consisted of the active climbing athletes. In order to understand the broader values of the activity and obtain a perspective on the early years of sport, three recognised protagonists of outdoor rock climbing were interviewed in addition to four active and one former sport climbing athletes. In terms of other interviewees, five officials from the IFSC and one official from the IOC who held or had held strategic positions in these organisations were selected.

Interviewees were chosen in advance according to the key informant technique (Tremblay 1957) based on their role in international sport climbing, their knowledge of the main issues, willingness to discuss them, communicability and impartiality. Ethics approval was obtained from the authors’ institution and interviewees were emailed to ask if they were willing to be involved in the research. Interviews were held from November 2012 to October 2013, but were primarily carried out at the RockMaster, the international elite climbing event held in Arco, Italy, September 7-8, 2013. Most interviews were one-on-one and face-to-face with two interviews that were carried out via electronic means. The average duration of the interviews was 55 minutes. All interviewees were informed about the research project objectives and consented to the audio recording of the interviews and the use of non-anonymous data in the doctoral dissertation and consequent academic papers.

To supplement the interviews, an analysis of relevant materials concerning the organisation of international sport climbing was conducted. These materials are presented in Table 1.
Table 1. Non-interview research data.
	Statements, reports and news of sport organisations
	Websites, blogs and online news portals
	Social media accounts

	IOC: 8
UIAA: 6
IFSC: 24
SportAccord: 2
Other: 4
	Climbing specific: 7
Action sport focused: 8
General sport: 6
Business sources: 4
General media: 3
	Facebook individuals: 37
Facebook groups: 4
Twitter individuals: 42
iSportconnect: 1
LinkedIn: 1

Documentary analysis was used to validate or corroborate interview findings (Robson 2002). The process was not separated from interviewing, so the researcher was fully engaged in examining emerging issues (Patton 2002). Documentary analysis supplemented the data obtained from the interviews in two ways. First, a preliminary study of the documents facilitated the choice of interviewees and identification of themes and questions. Secondly, information from documents was beneficial in the post-interview period of data analysis because it was developed without the research in mind which means possible bias from the interviews was reduced (Bryman 1989, Jones 1991, Burgess 1991).

The first author and doctoral researcher took primary responsibility for the data analysis, aided by the supervisory panel, when developing and checking the coding process. Codes were created inductively through the first reading of each transcript. The initial codes were then checked with the supervisory team for appropriateness and consistency. Throughout the analysis, where appropriate, the information provided by the interviews was crosschecked against the document sources to ensure trustworthiness. The transcripts were re-read multiple times. This resulted in some data being recoded and new codes emerging. This approach assisted in maintaining the trustworthiness of data analysis and in developing, understanding and limiting the extent of the researchers’ subjectivities (Strauss and Corbin 2015). The second-order analysis stage moved to a more theoretical level, re-examining the data and first-order findings to produce an explanatory framework. Examples of the themes that emerged were “Olympic Games”, “Culture of sport” and “Resources of sport” identified by using a “multistage process of independent, comparative, and collaborative analyses” (Faems et al. 2008, 1059). The thematic content analysis was facilitated by the application of NVivo software, which was used to manage and group data from various sources and in different formats. This allowed the synthesis of all of the various data into themes and patterns in order to create a narrative.

The major limitation of this study was a limited volume of the sample as the case study of sport climbing was a part of broader project, which involved data collection from two other sports. Whilst in qualitative research the impact of the sample size is less relevant than in quantitative studies, the saturation point was not reached in this study so the research findings could have benefited from further corroboration. However, based on the application of key informant technique and the combination of “information power” (Malterud et al 2015) elements of this study, namely the study specificity, the use of established theory, the aim of the study, quality of dialogue, and analysis strategy, we believe that the sample provided sufficient data for valid and meaningful conclusions.

The history of organisation of international climbing
The interviews with Stefan Glowacz, Eneko and Iker Pou, Rustam Gelmanov, Helmut Knabl, and literature (Kiewa 2002; Aubel and Ohl 2004; Rickly-Boyd 2012) helped to summarise the four common values that are considered historically important for those who consider themselves climbers: passion for adventure, travel, and challenge; desire to be close to nature (life outdoors); camaraderie of fellow climbers; being an anti-establishment community to a certain degree. The research indicates that the actual role of competitions in international climbing community has been just one of the aspects of the activity, but has not been seen as a prevailing aspect. For example, challenging outdoor projects, video and photo filming, production of the media content and distribution of stories via social media have recently become key career priorities of professional climbers (Dumont 2017), as well as athletes in other action sports (Woermann 2012).

Indeed, climbing can be exercised and presented in a variety ways, but traditional outdoor climbers are pre-dominantly concerned about the growth of sport aspect of climbing, which has been manifested in the recent Olympic inclusion:
… on one hand, it [the Olympics] is a good thing, especially for people who dedicate themselves to indoor climbing. But on the other hand, it is another step off the mountain/outdoor philosophy… We are not sure that this is good for our sport. We think our sport is an outdoor sport and adventurous. Everything else is interesting, but is not a main activity of our sport.
Eneko Pou (interviewee)

Compared to most Olympic sports, sport climbing is a relatively young phenomenon. Indoor sport climbing started to separate from outdoor rock climbing in the late 1980, as described by Potgieter (2006) and Kiewa (2002) and shown in Figure 1. An indoor competition circuit quickly gained popularity in the 1980s and, following a proposal by the French Mountain and Climbing Federation, sport climbing was recognized by UIAA in the late 1980s (Stirling 2009). Consequently, the UIAA became the first international governing body of sport climbing and oversaw the sport from the late 1980s to 2006. This period can be described as the final “sportisation” of climbing, marked “with the structuring of a competition system organised into a hierarchy, from the departmental to the international level” (Aubel and Ohl 2004, 127). Consequently, under the UIAA, contemporary sport climbing was shaped and institutionalised. This was thought to be the result of the rationalisation of climbing activity in the context of social reality, which is done through the “incorporation of the values of rationalised society” (Kiewa 2002, 150) and is “very much suited to today's achievement-oriented world” (Potgieter 2006, 16).
Figure 1: Timeline of the history of organisation of international sport climbing
[bookmark: _Toc321665850]Sources: Tyson (1991), UIAA (2017), IFSC (2017a), Batuev (2016)

The evolution of sport climbing, initiated by and emphasising competition was, for many traditional climbers, an anathema. This was described by Rustam Gelmanov:
If you want to do official competitions, there are some rules of course… Therefore, there are many good athletes who don’t do the competitions because they are just reluctant to meet those criteria… For example, one of the best climbers in the world Chris Sharma does not do any competitions, because he simply does not like this official stuff. He doesn’t bother about rankings, places. He thinks freedom is lost in there. But everybody knows Chris because he is very strong climber, a legend.

This concern reflects the radical structural change of the organisation of international sport climbing as in 2004 the UIAA “recognised that it was no longer possible to keep all the sections of the UIAA together as a single federation” (UIAA 2017). In 2006, the UIAA allowed sport climbing to leave the organisation, as:
. . . Competition Sport Climbing developed very different ethics and style. Competition Sport Climbing is generally practised indoors and has a very urban character. These differences produced a rift within the UIAA between supporters of traditional mountaineering and those driving the development of modern Sport Climbing competitions. When it was recognised that the conflict could no longer be resolved and was blocking the development of both organisations, the General Assembly … decided to cease governing international sport climbing competitions on artificial surfaces.
UIAA (2009, 11)

This UIAA statement suggests that sport climbing was allowed to leave because the culture of sport climbing was considered to be too different from the rest of the mountaineering activities managed by the UIAA. The key words in the above quote are “indoors,” “urban in character,” and “artificial surfaces.” To put it simply, by 2006, competitions had led sport climbing became too “artificial” for the UIAA.

Consequently, in 2007 the IFSC was created, which became the sole international authority for all matters concerning sport climbing and that provides “the direction, regulation, promotion, development and furtherance of the sport of competition climbing on a world-wide basis” (IFSC 2017b). To summarise, sport climbing evolved from being governed by an international organisation of the broader activity of mountaineering, to becoming independent in terms of organisation with the IFSC emerging as the dedicated international governing body for sport climbing. It can be argued that, by 2006, the values of indoor climbing had become too distant from the values of outdoor climbing, set out earlier, creating conflict within the UIAA.

When considered through the lens of institutional theory, the “handover“ of sport climbing from the UIAA to the IFSC illustrates the challenges of cultural legitimacy associated with the governance of new and emerging sports by the international federations of more established sports. The topic of who owns the sport, around which many conflicts in modern sports revolve (Washington and Patterson 2011, 10), has caused debate within other action sports, such as skateboarding and snowboarding and has also been played out in sport climbing. Integrating several sports under the umbrella of one governing body has benefits, in a reduction of administrative costs and synergy of resources however, as with previous work on skateboarding (Thorpe and Wheaton 2011) this research has revealed concerns about the appropriateness of umbrella organisations due to cultural disconnectedness amongst the sports that make up these overarching federations. In this instance, there is an apparent disconnect between the values of the UIAA and sport climbing, suggesting that as new sports develop strong and embedded cultures, their alliances with established sports are unlikely to be of benefit or considered legitimate due to cultural differences.

The current organisation of the IFSC
Since 2007, international sport climbing has been organised independently of mountaineering under the IFSC umbrella that has developed a simple hierarchical structure. The IFSC became the international federation responsible for the sport globally, so that this organisation is the exclusive agent representing competitive sport climbing and is recognised by the IOC. The IFSC unites 87 national federations that are represented on the Executive Board of the IFSC via four continental councils, so arguably, no nation or continent is more influential than another. The IFSC has memberships in several sport associations, such as the International Paralympic Committee, Association of IOC Recognised International Sport Federations, Sport Accord, Association of Summer Olympic International Federations, and adopted the WADA anti-doping code (IFSC 2017a), which was mandatory for the Olympic bid. In organisational terms, the IFSC’s position of being the sole international authority of sport climbing is similar to the organisation of most mainstream sports, such as football, athletics, and cycling.

The IFSC was created by professional climbers and employs people who climb, which is an organisational feature typical of the early history of most so-called lifestyle sports. For example, Marco Scolaris (interviewee) was “a pioneer of bouldering in Italy in his younger days” in the 1980s (iSportconnect 2013), whereas Jerome Meyer (interviewee) is a three times consecutive winner of the World Cup and winner of the European Championship. Both the IFSC officials and the current athletes, such as Rustam Gelmanov (interviewee) consider the fact that the IFSC Board and employees are all either people who regularly climb, or have done so, to be a benefit for the organisation of the sport. Jerome Meyer describes one of the benefits of being a former climber from the organisational perspective:
Obviously, I am really careful of what the athletes say. For me it is important to listen to them. Being a former athlete, I know perfectly what they want. And I am always supportive to them. So the President is really supportive to them [and] … is still climbing.

This also ensures that, as discussed later, although the sport practices may be different, aspects of the values traditionally associated with climbing outlined above can be found within the new sport federation.

Even though the IFSC has grown in function since its establishment, it has not grown in size and has remained a small organisation with recent expansion (as a consequence of Olympic inclusion) to six full time employees (Sportcal 2017). The size of the organisational structure of the IFSC allows decision-making to be fast and flexible. The IFSC President Marco Scolaris (iSportconnect 2013) perceives this approach to be of value for international sport governing bodies:
We are bringing some fresh air and something that is completely new... Since we are a small sport we are also flexible. When something goes wrong it is relatively easy to go to our members and international federations and say “look, we need to change something here because this doesn’t work.” Then it can be done in a couple of months, whilst other organisations that have been around for a century can take longer.

Whilst such efficient and quick decision making can be highlighted as an advantage of the IFSC, on the operational side of the organisation the IFSC has struggled. According to Sportcal (2017), the IFSC budget for 2017 is just €1.15 million ($1.23 million), whilst for example, USA Climbing, has an annual budget of just over $2.3 million. The lack of resources has recently become an issue, as summarised by Marco Scolaris (CBJ 2017):
The sport is growing too fast and we do not have the resources to manage the sport. If it goes on in this way and our income does not increase and therefore we are not able to hire additional human resources. We will become victims of our success.

IFSC climbing competitions have not generated substantial sponsorship income and the IFSC has not been able to sell TV rights. Without doubt, the new Olympic status clearly provides the IFSC with the opportunity to explore these avenues further.

However, controversy occurred in April 2017, when the IFSC announced a new deal with streaming service provider FloSports. This deal would have required a paid subscription to watch the IFSC World Cup live stream, which had been free for many years. This announcement was followed by hundreds of negative comments deriding the “greedy” nature of the partnership and “accusing those responsible of being sell outs to the spirit of climbing” (CBJ 2017). An online petition opposing the streaming deal received over 15,000 signatures. Not only were the climbing community and fans unanimous in this protest, elite sport climbing athletes threatened to boycott the competitions and staged a mass protest during one of the World Cup events. Eventually, the IFSC pulled out of the deal and issued an apology stating that “… any possible future variation of this [free live stream] policy will be discussed inside the IFSC and subject to the approval of our key stakeholders” (IFSC 2017c). As admitted by Marco Scolaris (CBJ 2017), neither the Athlete Commission, neither the member federations were consulted about the deal. Nonetheless, the impact of the resistance by sport climbing athletes that led to the eventual cancellation of the deal, demonstrates that athletes have substantial power in sport climbing. It was also proof that the traditional values of climbing were not lost and had not been replaced entirely by more commercial values.

Whereas previous studies of international sports, such as O‘Brien and Slack (2003, 2004) pre-dominantly suggest that the logics of their organisational fields shifted under increasing pressures of professionalization, commercialisation, and formalisation of structures, this research suggests that the range of existing values can be extended, rather than replaced. To illustrate, competitive values, which were not an inherent part of traditional climbing culture, have been accepted and embraced by sport climbing. However, they have not replaced traditional values but co-exist with them, as sport climbing has remained a relatively “laid-back sport, more like surfing or snowboarding… where everyone is really close and really friendly” (Alex Puccio, interviewee). According to another interviewee, most sport climbers are “absolutely free wanderers who just like climbing and travelling around the world” (Rustam Gelmanov, interviewee). Therefore, the research shows that the process of the institutionalisation of the sport did not necessarily lead to a replacement of values in a macro perspective. What it facilitated was a separation between two different “versions” of the same activity: sport climbing and traditional climbing. The co-existence of and a divide between a “natural” and “competitive” set of values suggests a variation in organisational responses to environmental pressures than has been also found by previous studies by Smith and Shilbury (2004), Amis, Slack and Hinings (2004) and Fahlen (2006).	Comment by Microsoft Office User: Well, many research on surfing describe the anger shared by hordes of surfers paddling for the next wave. 	Comment by Mikhail Batuev: It is subjective I guess. This is a view of a particular interviewee, which reflects the perception of surfing by sport climbers, or perhaps the way it used to be.

[bookmark: _Toc321665851]Sport climbing and the Olympic movement
Over the last two decades, the Olympic Movement has been the major phenomenon affecting the organisation of action sports, as the IOC, looking for ways to attract younger audience to the Olympic Games, has turned attention to non-traditional sports on the back of the positive introduction of snowboarding and BMX (Heiberg, interviewee). Therefore, for an understanding of the patterns and mechanisms of the organisational evolution of sport climbing, it is necessary to understand the organisational relationships between the IOC and the international organisations representing sport climbing. Resource dependency theory is particularly helpful in this instance as a framework for analysis.

Though the UIAA was recognised by the IOC in 1995 it did not formally propose sport climbing for inclusion in the program of the Olympic Games, despite claiming that “the IOC recognition was originally closely linked to the development of sport climbing competitions on artificial surfaces” (UIAA 2009, 9). However, it can be suggested that the UIAA did not propose sport climbing for the Olympics because of the discussed rift between sport climbing and mountaineering, which eventually led to the structural change of 2006. The first activity of the newly established IFSC was to apply for IOC recognition to represent sport climbing within the Olympic Movement (iSportconnect 2013), gaining provisional recognition in 2007 and final recognition in 2010.

Crucially, this established an initial power/dependency relationship between these two organisations, as the IFSC had to fulfil the IOC organisational criteria, adopt the Olympic values, and follow specific regulations to bid for inclusion in the Olympic Games, a reflection of the regulatory legitimacy that is inherent in resource dependent relationships. In addition, inclusion in the Olympic Games can be seen as an indication of the legitimacy of a sport (Honea 2013) and thus, the drive for the inclusion of sport climbing in the Olympic Games can be attributed to a desire to “legitimize” the sport. This was noted by Marco Scolaris, in his interview: saying that “We believe that being in the [Olympic] Games is the natural aspiration of all sports …”

As discussed in the previous section, the IFSC has struggled to generate enough revenue to grow sport climbing. It is evident that, along with the benefits to promoting the sport in general, the IFSC’s Olympic ambitions have been driven by the possibility of securing Olympic funding for the sport. In the interviews, the IFSC officials referred to the resources needed for the development of the sport across nations and explained the tangible benefits of being an Olympic sport for the national federations. Helmut Knabl, the IFSC Vice-President, points out that:
… a lot of countries only fund the Olympic sports… [With this funding] many young climbers can go [to] competitions without paying themselves. Expenses are paid by government money. That is why I want to have climbing inside the Olympic Games. The moment it happens, a lot of countries will have a look if they have climbing in their countries and if they want to have it inside their national Olympic committees… It would be a big advantage.

Apart from national funding opportunities, in 2017 the IFSC is reported to have benefited from an increased direct IOC contribution and from a 10-15% increase in sponsorship and advertising revenues due to its new-found Olympic status (Sportcal 2017).

Overall, in terms of resource-dependence theory, this IFSC’s behaviour over the past decade can be characterised as a co-optation of constraint (Selznick, 1949), as in order for sport climbing to be officially considered by the IOC, the IFSC allowed the IOC to obtain a degree of power over the sport and traded its autonomy to some extent. As access to Olympic resources was proactively sought, the IFSC vision and focus on the Olympic bid was a reasonable and professional approach to development of sport climbing. However, it does not necessarily reflect the traditional values of the sport, which have tended to consider the Olympic Movement as a form of corporate bureaucracy.

There is clear evidence of the power that the IOC has bought to bear on the sport. An ongoing controversy around the “combination” Olympic event is an example of the IOC influence on sport climbing traditions and regulations. Initially, the IFSC announced that Lead climbing would be the sole event in its Olympic proposal (MacDonald 2012). However, shortly after that, the IFSC reversed this decision and proposed the combination of three climbing disciplines (Speed, Bouldering, and Lead) as the only medal event of sport climbing in the 2020 Olympic Games (MacDonald 2013). According to Degun (2013) the IFSC decision was influenced by a recommendation of the IOC Technical Commission that evaluated the 2012 World Climbing Championships. However, in modern sport climbing no athlete combines all three disciplines. Although some athletes combine Bouldering and Lead, Speed climbing requires completely different skills and training. Thus, the communities of Speed climbing and Bouldering/Lead climbing are quite distinct from each other. Consequently, this proposal has been questioned by sport climbers, such as Jacob Schubert stating in his interview that
. . . they [the IOC] really tried to change our sport a lot. Many changes were not that good I think. Also, I did not like the idea of having the combination of Lead, Bouldering and Speed as an Olympic sport at all, because we don’t have it right now. I think if we make it to the Olympics, we should have a medal for each discipline.

Limiting the number of athletes and disciplines rather than the number of sports had been one of the key messages of the IOC Agenda 2020, so there was a suspicion that the IOC was guided by this consideration in choosing a combined event:
It's all about the IOC wanting to have minimum athlete numbers at the Olympic Games. Perhaps not the most preferred possible start . . .
A comment from user Mac Stirling in reply to MacDonald (2013)

It has been confirmed by the recent study of Thorpe and Wheaton (2016) that the quota given to sport climbing by the IOC for Tokyo 2020 Games was one medal; so the choice needed to be either just one discipline or the combination of all three. As a result of the suggestion to combine all three disciplines in a one-medal event, the credibility of both the IOC and the IFSC has been questioned.

A bigger issue from this debate is, again, who owns the sport and who has the power to decide sport climbing’s representation in the Olympic Games. In terms of resource-dependence theory, the feedback on the proposal to have one combined climbing discipline for the Olympics suggests that the IOC exercised its power over the IFSC, undermining the IFSC ownership of the sport. Evidence to support this can be seen by the fact that the IFSC followed the recommendation of the IOC technical commission to propose combined Olympics disciplines, and had a willingness to meet IOC demands, offering no resistance despite concerns among the athletes and the community that the traditions of sport could have been compromised. By doing this, the IFSC effectively co-opted with the IOC constraint in order to strengthen the relationships with the source of dependence, the IOC, and establish a favourable “negotiated environment” (Pfeffer and Salancik 1978, 263).

The inclusion of sport climbing into the Olympics must be viewed in the broader context of the recent shift of the IOC towards action sports. This research supports the findings of Honea (2013) and Thorpe and Wheaton (2016) in that the alliance of action sports with the IOC cannot necessarily be inclusion under existing mainstream frameworks as happened with snowboarding, the first Olympic action sport. This threatens participant control of the sport, although they may appreciate many aspects of the “mainstreaming” of their sport. The history of the organisational evolution of sport climbing provides further evidence that placing action sports under an umbrella of an existing international organisations is unlikely to work well due to cultural differences. Therefore, this study supports the recommendations of Thorpe and Wheaton (2016) that the IOC should provide more opportunities for the self-governance of action sports and work more closely with smaller, but culturally legitimate federations. As indicated by Batuev and Robinson (2017) to a certain degree this is already starting to happen as the IOC allowed more flexibility with the inclusion of skateboarding into the Olympic programme by facilitating a collaboration between the skateboarding and rollerskating governing bodies in order to ensure the role of participants and sport-specific organisations was not ignored.

Conclusion
This study attempted to provide structure and explanation to a complex story of the organisational evolution of international sport climbing. One of the major findings is that, contrary to most studies on structural changes in sport organisations (Kikulis, Slack and Hinings 1992; Amis, Slack and Hinings 2004; Skille 2011), the institutionalisation of international sport climbing within the IFSC and its subsequent inclusion on the Olympic programme did not lead to the substantial bureaucratisation of the sport within the governing body. The findings of this study largely support the concepts of institutional pluralism (Danisman et al 2006; Kraatz and Block 2008), as it was evident that the organisations and actors in the organisational field of sport climbing embody multiple logics despite institutional pressures from the traditional logics of climbing activity, competitive “sport” logics and commercial logics of modern sport. Many of the values of outdoor rock climbing remain prominent within sport climbing, but new values that emphasise the competitive aspects of sport, often reflecting the Olympic values, have also been adopted.

In terms of contribution to the understanding of institutional theory, this research shows how regulatory legitimacy can overcome, but not remove cultural legitimacy in an action sport. This challenges new institutional theory, which predominantly advocates that sport organisations respond to regulatory pressures by the bureaucratisation of their sport, and suggests a variation in organisational responses to change. The history of sport climbing highlighted the role of cultural legitimacy in the governance of sport – the topical issue for many action sports. In terms of resource-dependence theory, the findings of this research support the view of Heino (2000) who considers the IOC as one of the major bureaucracies of sport that tends to control sport, primarily through resource dependent relationships. The desire to become part of the Olympic Movement was identified as an important mechanism in the organisational evolution of sport climbing, as the IFSC sought resources to develop the sport and effectively strengthened relationships with the IOC. Some of the IFSC actions, such as introduction of paid stream service or a combination medal event for the Olympics, had a mixed reception from the climbing community and could potentially compromise the cultural legitimacy of this governing body.

This paper adds knowledge previous studies on climbing, such as Kiewa (2002); Aubel and Ohl (2004); Rickly-Boyd (2012); Dumont (2014 and 2016). In line with these works, this study discusses changes in climbing under the influences of professionalization and commercialisation. However, the major contribution of this paper is that it focuses on the institutionalisation of sport and organisational implications of its evolution. In particular, it is believed that an examination of actions and approaches of international governing bodies, the IFSC and the IOC, from theoretical perspectives contributes to understanding of an increasingly complex process of evolution of modern sport. In terms of wider implications for action sports in general, many issues arise from the question of who ‘owns’ the sport. As highlighted by Thorpe and Wheaton (2011) this research also shows that the incorporation of action sports into the Olympics, with an over-concern for regulatory legitimacy and little concern for cultural values leads to a range of power struggles. Therefore, the research set out in this paper suggests that the legitimisation of action sports based only on their technical characteristics and existing conventional regulatory frameworks within the Olympic Movement is a questionable practice.

Future research could take a more focused approach to the impact of Olympic inclusion on the sport and there are further opportunities for research to focus on relationships between other action sports and the Olympic Games. For example, one interesting research direction is concerned with the notion of political economy as the word “political” frequently appeared within this study. The findings of Thorpe and Wheaton (2016, 4) also predicted “politics for the flow of resources” within the new Olympic sports. Specifically, issues of autonomy, dependence and control, which emerged from this research, would benefit from further engagement with a critical sociological perspective and in reference to political economy.

List of references
Aldrich, H.E. and Pfeffer, J. 1976. Environments of Organizations. Annual Review of Sociology, 2: 79-105.
Amis, J., Slack, T. and Hinings, C.R. 2004. The Pace, Sequence, and Linearity of Radical Change. The Academy of Management Journal, 47 (1): 15-39.
Aubel, O. and Ohl, F. 2004. The denegation of the economy: The Example of Climbing in France. International Review for the Sociology of Sport, 39 (2): 123-137
Batuev, M. 2016. "Free sports": organizational evolution from participatory activities to Olympic sports. Doctoral thesis: University of Stirling.
Batuev, M. and Robinson, L. 2017 How skateboarding made it to the Olympics: an institutional perspective, International Journal of Sport Management and Marketing, Vol. 17, Nos. 4/5/6, pp.381–402.
Bryman, A. 1989. Research methods and organization studies. London; Boston: Unwin Hyman.
Burgess, R.G. 1991. In the field: an introduction to field research / Robert G. Burgess. London: Routledge.
CBJ 2017 Behind the scenes of the broken deal. Climbing Business Journal, 5 June 2017 Accessed 10 July 2017 from http://www.climbingbusinessjournal.com/behind-the-scenes-of-the-broken-deal/
Corbin, J. M., and Strauss, A. L. 2015. Basics of qualitative research: techniques and procedures for developing grounded theory. Los Angeles: SAGE
Danisman, A., Hinings, C.R. and Slack, T. 2006. Integration and Differentiation in Institutional Values: An Empirical Investigation in the Field of Canadian National Sport Organizations. Canadian Journal of Administrative Sciences 23 (4): 301-317.
Davis, G.F. and Cobb, J.A. 2010. Resource dependence theory: Past and future. Research in the Sociology of Organizations, 28 (1): 21-42.
Deephouse, D. L and Suchman, M. 2008. Legitimacy in organizational institutionalism. The SAGE Handbook of Organizational Institutionalism: 49-77.
Degun, T. 2013. Climbing revamps bid for 2020 Olympic Games. Accessed 10 July 2017 from http://www.insidethegames.biz/articles/1013402/climbing-revamps-bid-for-2020-olympic-games
DiMaggio, P.J. and Powell, W.W.1983. The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational Fields. American Sociological Review, 48 (2): 147-160.
DiMaggio, P. 1991 Constructing an organizational field as a professional project: U.S. art museums, 1920-1940. The New Institutionalism in Organizational Analysis / Edited by W.Powell and P.J.DiMaggio
Dumont, G. 2014. Aesthetics of attachments: Reflexive insights on taste construction in climbing. European Journal for Sport and Society, 11(4): 371-387.
Dumont, G. 2016. Multi-layered labor: Entrepreneurship and professional versatility in rock climbing. Ethnography, 17(4): 440-459.
Dumont G. 2017. The beautiful and the damned: The work of new media production in professional rock climbing. Journal of Sport and Social Issues. 41 (2): 99-117.
Faems, D., Janssens, M., Madhok, A. and Van Looy, B. 2008. Toward an integrative perspective on alliance governance: Connecting contract design, trust dynamics, and contract application. Academy of Management Journal, 51: 1053–1078.
Fahlen, J. 2006. Structures beyond the frameworks of the rink: on organization in Swedish ice hockey. Doctoral thesis: Umea University
Forster, J, and Pope, N. 2004. The political economy of global sporting organisations. London; New York: Routledge.
Friedland, R. and Alford, R. 1991 Bringing society back in: symbols, practices, and institutional contradictions. The New Institutionalism in Organizational Analysis / Edited by Walter W.Powell and Paul J.DiMaggio.
Greenwood, R. and Hinings, C.R. 1988. Organizational Design Types, Tracks and the Dynamics of Strategic Change. Organization Studies 9 (3): 293-316.
Guttmann, A., (1978) From ritual to record: the nature of modern sports. New York: Columbia University Press.
Hampden-Turner, C. and Trompenaars, F. 1997. Riding the Waves of Culture: Understanding Cultural Diversity in Global Business, Nicholas Brealey, London
Heino, R. 2000 New Sports: What is So Punk about Snowboarding? Journal of Sport & Social Issues, 24 (2): 176-191.
Hofstede, G.J. 2001. Culture's Consequences: Comparing Values, Behaviors, Institutions and Organizations across Nations. Thousand Oaks, CA: Sage
Jones, C. 1991. Qualitative research. In: G. Allan and C. Skinner, eds. Handbook for research students in the social sciences. Bristol: The Falmer Press ed.
IFSC. 2017a Climbing Competitions’ History. Accessed 10 July 2017 from https://www.ifsc-climbing.org/index.php/about-ifsc/what-is-the-ifsc/history
IFSC. 2017b. President’s message. Accessed 10 July 2017 from https://www.ifsc-climbing.org/index.php/about-ifsc/what-is-the-ifsc/president-s-message
IFSC. 2017c. IFSC Official Statement. Accessed 10 July 2017 from https://www.ifsc-climbing.org/index.php/news/item/918-ifsc-official-statement
iSportconnect. 2013 Profile of the week: Marco Maria Scolaris - President, International Federation of Sport Climbing. Accessed 10 July 2017 from http://www.isportconnect.com/index.php?option=com_content&view=article&id=18079&Itemid=471
Kiewa, J. 2002 Traditional climbing: metaphor of resistance or metanarrative of oppression? Leisure Studies, 21 (2): 145-161.
Kikulis, L.M., Slack, T. and Hinings, B. 1992. Institutionally Specific Design Archetypes: A Framework for Understanding Change in National Sport Organizations. International Review for the Sociology of Sport, 27 (4): 343-370.
Kraatz, M.S. and Block, E.S. 2008. Organizational implications of institutional pluralism. The Sage Handbook of Organizational Institutionalism, 840: 243-275.
MacDonald, D. 2012. Lead Climbing Only For 2020 Olympic Bid. Accessed 10 July 2017 from http://www.climbing.com/news/lead-climbing-only-for-2020-olympic-bid/
MacDonald, D. 2013. New Olympic Plan: Climbers Must Compete in Bouldering, Lead, and Speed. Accessed 10 July 2017 from http://www.climbing.com/news/new-olympic-plan-climbers-must-compete-in-bouldering-lead-and-speed/
Malterud, K., Siersma, V.D., Guassora, A.D. 2016. Sample Size in Qualitative Interview Studies: Guided by Information Power Qualitative Health Research. 26 (13): 1753-1760.
Meyer, J.W., Scott, W.R. 1983. Organizational environments: ritual and rationality. Beverly Hills: Sage.
Meyer, J.W. and Rowan, B. 1977. Institutionalized Organizations: Formal Structure as Myth and Ceremony. American Journal of Sociology, 83 (2): 340-363.
Mintzberg, H. 1979. The structuring of organizations: a synthesis of the research. Englewood Cliffs; London: Prentice-Hall, 1979.
O'Brien, D. and Slack, T. 2003. An Analysis of Change in an Organizational Field: The Professionalization of English Rugby Union. Journal of Sport Management, 17 (4): 417-448
O'Brien, D. and Slack, T. 2004. The Emergence of a Professional Logic in English Rugby Union: The Role of Isomorphic and Diffusion Processes. Journal of Sport Management, 18 (1): 13-39.
O'Reilly, C. A., Chatman, J., Caldwell, D. F. 1991. People and Organizational Culture: A Profile Comparison Approach to Assessing Person-Organization Fit. Academy of Management Journal, 34 (3): 487-516
Patton, M.Q. 2002 Qualitative research and evaluation methods. Thousand Oaks, Calif.: Sage Publications.
Peachey J.W and Bruening J. 2011 An examination of environmental forces driving change and stakeholder responses in a Football Championship Subdivision athletic department. Sport Management Review, 14 (2), 202-219.
Pfeffer, J. and Salancik, G.R. 1978. The external control of organizations: a resource dependence perspective New York: Harper & Row, c1978.
Potgieter, S.A. 2006. Exploring rock climbing discourses. Dissertation. University of Pretoria, Pretoria
Powell, W.W. 1991. The New institutionalism in organizational analysis. Chicago, IL: University of Chicago Press
Robson, C. 2002 Real world research: a resource for social scientists and practitioner-researchers Oxford: Blackwell, 2002; 2nd ed.
Rickly-Boyd, J.M., 2012 Lifestyle climbing: Toward existential authenticity. Journal of Sport & Tourism, 17 (2): 85-104.
Schein, E.H. 1985. Organizational culture and leadership. San Francisco: Jossey-Bass Publishers.
Scott, W.R. 1995. Institutions and organizations. Thousand Oaks: SAGE.
Selznick, P. 1949. TVA and the grass roots; a study in the sociology of formal organization. Berkeley: University of California Press.
Skille, E. 2011. Change and isomorphism—A case study of translation processes in a Norwegian sport club. Sport Management Review, 14: 79-88.
Skirstad, B. and Chelladurai, P. 2011. For 'Love' and Money: A Sports Club's Innovative Response to Multiple Logics. Journal of Sport Management, 25 (4): 339-353.
Smith, A.C.T. and Shilbury, D. 2004. Mapping Cultural Dimensions in Australian Sporting Organisations. Sport Management Review, 7 (2): 133-165.
Southall, R. M. and Nagel, M. S. 2008. A case–study analysis of NCAA Division I women’s basketball tournament broadcasts: Educational or commercial activity? International Journal of Sport Communication, 1(4), 516-533
Sportcal. 2017. Six-person IFSC struggles to cope with demands of adding sport climbing to Olympics. Accessed 10 July 2017 from: http://www.sportcal.com/News/FeaturedNews/110196
Stirling, S. 2009. Competitions, Funding, the Olympics and the BMC. Accessed 10 July 2017 from http://www.ukclimbing.com/articles/page.php?id=2114 .
Thorpe, H and Wheaton, B. 2011. ‘Generation X Games’, Action Sports and the Olympic Movement: Understanding the Cultural Politics of Incorporation. Sociology. 45: 830-847
Thorpe, H and Wheaton, B. 2016. Youth Perceptions of the Olympic Games: Attitudes Towards Action Sports at the YOG and Olympic Games. Final report for the IOC Olympic Studies Centre. Accessed 10 July 2017 from: https://library.olympic.org/Default/doc/SYRACUSE/165853
Tremblay, M.A. 1957. The Key Informant Technique: A Nonethnographic Application. American Anthropologist, 59: 688–701
Tyson, S. 1991. Competition Climbing: An Overview of the History and Organization of Rock Climbing Competitions. Association of Outdoor Recreation & Education Conference Proceedings: 107-113.
Quinn, R., Rohrbaugh, J. 1983. “A Spatial Model of Effectiveness Criteria: Toward a Competing Values Approach to Organizational Analysis”, Management Science, Vol.29 (3): 363-377.
UIAA. 2009. UIAA and the Olympic movement: report to the IOC sport department
UIAA. 2017. History. Accessed 10 July 2017 from: http://theuiaa.org/about/
Washington, M. and Patterson, K.D.W. 2011. Hostile takeover or joint venture: Connections between institutional theory and sport management research. Sport Management Review, 14 (1): 1-12.
Wiener, Y. 1988. Forms of Value Systems: A Focus on Organizational Effectiveness and Cultural Change and Maintenance. The Academy of Management Review, 13 (4): 534-545.
Woermann, N. 2012. On the Slope Is on the Screen: Prosumption, Social Media Practices, and Scopic Systems in the Freeskiing Subculture. American Behavioral Scientist. 56 (4): 618-640.
Yin, R.K. 2012. Applications of case study research / Robert K. Yin. Thousand Oaks, Calif: SAGE, c2012; 3rd ed.
Zucker, L.G. 1983. Organizations as institutions. Research in the Sociology of Organizations: A Research Annual / Editor: Samuel B.Bacharach.

Appendix 1. List of interviews
	OFFICIALS
	SPORT CLIMBING: ATHLETES / COACHES
	ROCK CLIMBING ATHLETES

	Sean McColl, Canada, 26 years old,
Professional sport climbing athlete, the IFSC Athletes President
	Iker Pou, Spain, 36 years old
Professional adventure outdoor climbing athlete

	Marco Maria Scolaris
Italy, 55 years old, The IFSC President (interviewed by e-mail)
	Rustam Gelmanov
Russia, 26 years old, Professional sport climbing athlete
	Eneko Pou, Spain, 39 years old
Professional adventure outdoor climbing athlete

	Gerhard Heiberg,
Norway, 73 years old, The IOC Member; the Head of the IOC Marketing Committee;
	Alex Puccio,
USA, 24 years old, Professional sport climbing athlete
	Stefan Glowacz,
Germany, 48 years old Professional climbing athlete: sport climbing until the late 1990s; since then he has been focused on adventure outdoor climbing

	Helmut Knabl
Austria, 54 years old, The IFSC Vice-President
	Jacob Schubert
Austria, 23 years old, Professional sport climbing athlete
	

	Paola Gigliotti
Italy, 53 years old, The IFSC Honorary Member
	Roman Krajnik,
Slovenia, 39 years old, Professional sport climbing coach
	

	Jerome Meyer, France, 35 years old,
Former competitive athlete, the IFSC Sport Manager (interviewed by Skype)
	

Face-to face interviews unless stated otherwise.
Age stated at the time of the interview

1940-1988

 No international governing body

1988- 2006

 The IFSC as the international governing body

2007 - 2017

 The UIAA as the international governing body

 1940s: first outdoor climbing competitions in the USSR (Speed discipline)

 1988: sport climbing officially recognized by the International Climbing and Mountaineering Federation (UIAA)

 1985: new era in climbing as the first outdoor competition in Lead is organised in Europe

 1986: first indoor competition on artificial wall

 1988-1989: first UIAA Climbing World Cups are held

 1991: first UIAA World Championships is organised

 1997: new structure is created inside the UIAA, the International Council for Competition Climbing

 2006: the UIAA decides to end its governance of competition climbing

 2007: the International Federation of Sport Climbing (IFSC) is founded

 2010: the IOC recognizes the IFSC

 2011: sport climbing is included in the short list as a possible new sport for the Olympic Games

 2014: sport climbing is included in the programme of the Youth Olympic Games as a demonstration sport

 2013: sport climbing fails to be selected for the Olympic Games 2020

 1995: the UIAA is recognized by the IOC

 1983: first organised climbing competition in the USA (Bouldering discipline)

 1993: the UIAA decides that international competitions must be run on artificial walls only

 2016: Sport climbing is included in the programme of the Olympic Games 2020

1

