

UMAR KREMLEV BIOGRAPHY

Umar Kremlev is Secretary General of the Russian Boxing Federation, First Vice-President of the European Boxing Confederation (EUBC) and Member of the AIBA Executive Committee.

Since his election as Secretary General of the Russian Boxing Federation in February 2017, Kremlev managed to bring the federation to a qualitatively new level of development. In less than four years, his determination and dedication allowed the organization to grow into one of the most prominent sports federations in the country. This was largely due to a number of Kremlev's innovative solutions and personal initiatives.

Kremlev was born on November 1st, 1982. His passion for boxing became evident early on when he started training in the city of Serpukhov, near Moscow, together with other prospects. He then graduated from Moscow State Academy of Public Utilities and Construction and until July 2017 ran Patriot Boxing Promotions, working closely with leading professional boxers such as Roy Jones Jr., Fedor Chudinov, Dmitry Chudinov and Mikhail Aloyan.

Umar Kremlev has made it his mission to develop boxing not only in Russia, but around the globe. Throughout his leadership of the Russian Boxing Federation, he participated actively in the organization of various international boxing tournaments, including the 2019 AIBA Men's and Women's World Championships, which were hosted by the cities of Ekaterinburg and Ulan-Ude in Russia.

In the summer of 2017, Russia held its Boxing Day for the first time, an initiative spearheaded by Kremlev. On February 8th, 2019, following a decision by the AIBA Executive Committee, Boxing Day was declared an international holiday and is now celebrated across all continents.

Kremlev also launched the Global Boxing Forum, which was first convened in early February 2018 in Sochi, Russia. It soon became a platform for an open dialogue between representatives of the world boxing community from more than 130 countries as well as heads of leading boxing organizations, athletes, Olympic champions, world champions and promoters.

At AIBA Extraordinary Executive Committee Meeting on November 21st, 2019, Umar Kremlev was nominated as Chairman of the AIBA Marketing Commission, whose main objectives are to attract new sponsors and to organize major events. One of the Commission's key activities is running AIBA Continental Forums, which were successfully organized across the Americas, Oceania and Asia in 2020. The Forums created a unique opportunity to discuss the reforms adopted by AIBA and further development of National Federations in these three continents.

Given Umar Kremlev's passion for boxing and proven track record, he is highly qualified to serve as President of AIBA. His personal and professional qualities as well as the accumulated experience of leading a boxing organization and successfully implementing several innovative projects provide Kremlev with the credentials to lead AIBA into a prosperous future.