

BDC CORPORATE CHALLENGE

AS PART OF THE
ITU WORLD TRIATHLON MONTREAL
SATURDAY, AUGUST 5th, 2017

Like entrepreneurs, BDC is driven by challenges. That's why the organization joins the ITU World Triathlon Montreal by inviting professionals to build corporate teams that will then compete against one another to win the Cup, presented by BDC.

750 m

20 km

5 km

WHEN YOU REGISTER YOUR COMPANY TO THE CORPORATE CHALLENGE, YOU GET THE FOLLOWING BENEFITS:

SPRINT DISTANCE

- Sprint distance triathlon to be completed in team relay of 3 persons, including a minimum of 1 woman

- A unique and prestigious start

Reserved space in the grandstands in front of the finish line for the day and access to the VIP terrace

Option to have a coach or a supporter in the transition area to cheer your team

Celebration cocktail on Saturday, August 5th at 4:00 pm

Company / team logo on our website with hyperlink

The name of the winning team engraved on the Cup

REGISTRATION FEE :

\$ 1000 / team

100\$ per team will be donated to l'Ancre des Jeunes, an organization dedicated to the social reintegration of Montrealers

 **L'ANCRE
DES JEUNES**

montreal.triathlon.org

**ITU
WORLD TRIATHLON
MONTREAL**

bdc

ITU WORLD TRIATHLON MONTRÉAL

August 5th - 6th, 2017

OLD MONTREAL

7th

Race (out of 9) ITU World Triathlon Series, the highest level of competition on the international stage

20 000

Spectators expected on the competition site

19.7

Million dollars in economic impact expected for Quebec in 2017

2

Races over 2 days broadcasted live on RDSi, RDS2, and around the world

7

Million spectators in 2016

7

Days of festivities

25

Countries represented

montreal.competitions.org

TRIATHLONS

SUPER SPRINT	375 m	10 km	2.5 km
SPRINT	750 m	20 km	5 km
STANDARD	1500 m	40 km	10 km

DUATHLONS

SPRINT	5 km	20 km	2.5 km
STANDARD	10 km	40 km	5 km

ITU
WORLD TRIATHLON
MONTREAL

BDC CORPORATE CHALLENGE

SUPPORTING L'ANCRE DES JEUNES

AUGUST 5th, 2017

Company name : _____

Address : _____

City : _____ Postal code : _____

Name of the contact person : _____

Phone number : _____ E-mail : _____

Number of teams : _____

I can't be present, but I want to support the event : ☐ \$100 ☐ \$500 ☐ \$1000
☐ \$5000 ☐ Other : _____ \$

☐ Please find enclosed a cheque of _____ \$

☐ Visa ☐ Mastercard Exp. ____ / ____ No. on credit card : _____ CVV : _____

Please send your cheque, payable to Triathlon International de Montréal
to the following address : 4000 St-Ambroise St., Suite. 190, Montreal (Quebec) H4C 2C7

For any questions, please contact Jo-Annie Charbonneau
jo-annie.charbonneau@triathlonmontreal.com
Phone number: 438 - 383 - 8344

Saturday, Aug 5th

6:30 am - 9:30 am : Bike check-in

Registration

Athletes' kit pick-up

7:30 am - 7h50 am : Warm-up - Swimming

9:05 am : BDC Corporate Challenge start

12:15 pm : Medal and trophy ceremony

1:36 pm : WTS Montreal - Elite women start

4:00 pm : Celebration cocktail

Sunday, Aug 6th

1:36 pm : WTS Montreal - Elite men start

At any time

Free access to the VIP terrace and grandstands

BDC CORPORATE CHALLENGE

SUPPORTING L'ANCRE DES JEUNES

AUGUST 5th, 2017

Name of your team : _____

Swimmer - First name : _____ Swimmer - Last name : _____

Date of birth : _____ Gender : ☐ M ☐ F
yyyy / mm / dd

Email : _____

Medical restrictions : _____

Cyclist - First name : _____ Cyclist - Last name : _____

Date of birth : _____ Gender : ☐ M ☐ F
yyyy / mm / dd

Email : _____

Medical restrictions : _____

Runner - First name : _____ Runner - Last name : _____

Date of birth : _____ Gender : ☐ M ☐ F
yyyy / mm / dd

Email : _____

Medical restrictions : _____

[OPTIONAL]

Coach / supporter - First name : _____

Coach / supporter - Last name : _____

Date of birth : _____ Gender : ☐ M ☐ F
yyyy / mm / dd

Email : _____