

COMMERCIAL MARKINGS ON CLOTHING AND EQUIPMENT – A VISUAL GUIDE

INTERNATIONAL SKI FEDERATION

FEDERATION INTERNATIONALE DE SKI INTERNATIONALER SKI VERBAND

Blochstrasse 2; 3653 Oberhofen / Thunersee; Switzerland

Telephone: +41 (33) 244 61 62 Fax: +41 (33) 244 61 71 E-mail: marketing@fisski.com

Website: fis-ski.com

Oberhofen, June 2017

TABLE OF CONTENTS

2.1.2	ARM AND LEG PROTECTION	1
2.2	GLOVES	2
2.3	GOGGLES	3
2.4.2	RACING SUIT	4
2.4.3	ROLLNECK	5
2.5.1	HELMETS AND HEADGEAR	6
2.6.3	JUMPING SKIS	7
2.6.4	AERIAL SKIS	8
2.6.5	SNOWBOARDS	9
A.3.1	EXAMPLE MARKING MEASURING	10

2.1.2 ARM AND LEG PROTECTION

One commercial marking of the manufacturer of maximum surface area of 12cm² per piece may be displayed on the leg and arm protections.

Markings may not be divided into two smaller ones.

Sponsor markings on the arm and leg protection are permitted if those protections are part of the clothing and are within the overall commercial marking of clothing.

Leg protection

Leg protection - wrong

Arm protection

Arm protection - wrong

2.2 GLOVES

A = One marking of the glove manufacturer with a maximum surface of 15cm² per glove or two markings of the glove manufacturer with a combined surface area of 15cm² per glove.

2.3 GOGGLES

A= Two commercial markings of the manufacture with a maximum surface area of 15cm² in an unstretched position.

B= Straps no wider than 4cm.

C= A moulded logo may appear on the frame centrally on the forehead. This logo must be the same colour as the frame.

No advertisement on lenses.

Example marking

a= 1.5cm b= 10cm 1.5cm 1.5cm

2.4.2 RACING SUIT

A=Sponsor 1; B=Sponsor 2; C=Sponsor 3

The number of markings is not restricted.

The maximum surface area for a single marking is 100cm².

The total surface area of all markings shall not exceed 450cm².

No markings in the bib area (A)

No markings of the same sponsor above or beside each other **(B)**

No single marking shall exceed 100cm² (C)

2.4.3 ROLLNECK

Markings on the rollneck are in addition to the 450cm².

The total surface area of the markings may not exceed 20cm².

Markings may be divided into two parts.

A military symbol (emblem), indicating the national military organisation and similar organisations may be displayed on warm-up suits (not on headgear or race suits), with a maximum size of 20cm². This symbol is not included within the 450 cm² total surface area of the commercial markings. This applies also to markings of charitable organisations

2.5.1 HELMETS AND HEADGEAR

OPTION ONE

A= NSA identification minimum 6cm².

B= Two identical sponsor markings max. area 25cm² each.

C= Two commercial markings of the manufacturer max. area 15cm² each.

OPTION TWO

A= NSA identification minimum 6cm².

B= One sponsor marking max. area 50cm².

C= Two commercial markings of the manufacturer max. area 15cm² each.

No advertisement on chin straps.

No advertisement on face quard.

1cm gap between NSA identification and sponsor marking.

D= One time the full name of the athlete. Max. size 20cm² at the back of the helmet in standard font (Arial).

FRONT VIEW

A= NSA identification minimum 6cm².

B= Two identical sponsor markings max. area 25cm² each or one sponsor marking above the NSA ID max. 50cm².

C= Two commercial markings of the manufacturer above the ears max. area 15cm² manufacturer max. area 15cm². each.

FRONT VIEW

A= NSA identification minimum area 6cm².

B= One sponsor marking max. area 50cm².

C= Commercial marking of the

D= One time the full name of the athlete. Max. size 20cm² at the rear of the hat/headband in standard font (Arial).

2.6.3 JUMPING SKIS

The maximum sponsor area per ski is limited to one marking of 160cm².

The marking must be identical on both skis.

2.6.4 AERIAL SKIS

The maximum sponsor area per ski is limited to one marking of 120cm².

The marking must be identical on both skis.

2.6.5 SNOWBOARDS

The **TOP** of the snowboard may carry:

- the commercial marking of the manufacturer
- up to five sponsor markings with a total surface area of 250cm²

The **BASE** of the snowboard may only carry the commercial markings of the manufacturer.

Sponsor markings are not permitted on the base of the snowboard.

A.3.1 EXAMPLE MARKING MEASURING

The size of the commercial marking is the surface within the actual outline of the marking.

The measuring is done in an unstretched shape.

If the marking is contained within an area of different colour, the total surface area of the different colour is to be measured.

The rules for SPECIFICATIONS FOR COMPETITION EQUIPMENT AND COMMERCIAL MARKINGS can be downloaded from the FIS Website with the following link:

http://www.fis-ski.com/inside-fis/document-library/marketing/

For questions regarding commercial markings on clothing and equipment please contact:

INTERNATIONAL SKI FEDERATION

FEDERATION INTERNATIONALE DE SKI INTERNATIONALER SKI VERBAND

Blochstrasse 2; 3653 Oberhofen / Thunersee; Switzerland

Telephone: +41 (33) 244 61 62 Fax: +41 (33) 244 61 71 E-mail: marketing@fisski.com

Website: fis-ski.com

Oberhofen, June 2017