
NEWS
International Amateur Athletic Federation
Issue 47 - February 2001

In the first year of this new millennium,
world athletics comes to Lisbon, this magnifi -
cent city which has always looked to the future,
to celebrate from 9 to 11 March, the 8th IAAF
World Indoor Championships. 

The competitions will be held in one of the
pavilions built for the Expo 98 World's Fair, the
exhibition based on the theme of man's explo -
ration of the oceans and, in particular, of the
Atlantic. It was the navigation of this ocean
that opened to Europe vast new spaces that
stand still today as the symbol of economic and
spiritual progress.

Thus our coming to Lisbon, to inaugurate

2001, the Year of Athletics, takes on
special meaning : it means that our
movement is ready to face all the
exciting new challenges that await it
in the future.

I am certain that the 8th IAAF
World Indoor Championships will
live up to all of our expectations and
the first reports from this season's
competitions tell of the commitment
and passion of our athletes which,
together with the dedication of the
coaches, administrators and organi-
sers, constitute the true, inexhausti-
ble strength of our sport.

The fascination of athletics deri-
ves from our sport's great capacity to
renew itself, always proposing - in
addition to the older stars - new pro -
tagonists, who come from every part
of the world and the enthusiasm that
our youngsters apply to chasing their
dream of becoming, one day, through
hard work and fatigue, champions
who break barriers that were thought
to be insurmountable.

Our responsibility as administra -
tors is to support the passion of our
athletes and ensure that they stay on
the rails of our sport's ethics. It is
also to build towards the objectives
of tomorrow  by giving all, together
with the necessary means, the pride
of contributing to the development
and growth of our movement.

This is why 2001 could not have
wished for a better and more symbo-
lic launch pad than Lisbon. Facing
the Atlantic, this ancient and noble
city, the land of navigators and dis -
coverers, shows us the route we
must follow: starting with Edmon-
ton, where we will travel in August
for the IAAF Congress and the 8th
World Championships in Athletics,
the first time that this event is staged
in America, where we wish our sport
to implant deep and strong roots.

Lamine Diack

Contents
1 Letter from the President

2 From the General Secretary

3 World Indoor Championships Special

4 Development News

5 News from Edmonton 2001

6 Spotlight on Helmut Digel

7 I A A F Golden League facts

8 Recently Elected

9 Area  News

1 1 Book Reviews 

1 2 Genera l  News

1 3 Obituaries

1 4 Bir thdays

1 5 Where are they now?

1 5 Anti-Doping News

LISBON WILL
LAUNCH OUR NEW
YEAR OF ATHLETICS

Letter from the President

In his speech at the last World Athletics Gala, the
IAAF President declared that 2001 would be a 

“Great Year for Athletics”. Photo: Allsport

Stacy Dragila has improved the world record to 4.63,
4.66 and 4.70 so far in 2001. Photo: Anthony R Jones


2

IAAF News

Countdown to 
Congress

2001 is a peak year for Athletics, and also for
the IAAF. There are World Championships
Outdoors, Indoors, at Cross Country and Half
Marathon and for Youth athletes, and if you
add the Golden League and Grand Prix circuits
and the numerous international events in stadia,
on the roads and at cross country, there are an
enormous number of exciting competitions.

2001 is also the year of the IAAF’s 43rd Cong-
ress which will be held, in accordance with tra-
dition, just prior to the World Championships in
Edmonton, on 1 and 2 of August. Being an odd
numbered Congress the main business for Dele-
gates from 210 countries will be questions rela-
ted to  Technical Rules and Competition Regu-
lations. No fewer than 129 rule change propo-
sals were received by the deadline of 31 Janua-
ry. Additionally, 24 more proposals to amend
Constitutional rules and 12 to alter Anti-doping
rules have also been submitted. Let us hope that
all this can be dealt with during the two days of
the working sessions of the Congress.

19 countries have made proposals for rule
changes. The front runner is Portugal, with 47
proposals, just ahead of Australia who have 41.
The German Federation must be content with
4th place having sent 24 proposals, two less
than the "bronze medallist" USA.

The IAAF Office in Monaco is busier than
usual, because all these proposals need to be
properly processed before they are presented,
first to the relevant Committees and Commis-
sions, then to the IAAF Council. The procedure
is as follows:

The Anti-doping Commission, the Medical
Committee, the Race Walking Committee and
the Technical Committee will study the propo-
sals related to their specific areas. Their opinion
on each, and every, rule change proposal will
also be brought to the attention of the Council
on 11-13 March in Lisbon. All the Technical
Rule change proposals, whether or not they are
also recommended by Council and the relevant
Committee, will be sent to the Member Federa-
tions no later than 1 May. This gives them
enough time to decide whether they want to
vote in favour of the amendments or not.

As a consequence of the demise of President
Nebiolo, the Congress in Edmonton will also
elect a new President for the period remaining
until the next ordinary election Congress in
2003. 
The nominations must be submitted 3 months
prior to the date of the Congress i.e. 1 May.

The Circular that was sent to Member Federa-
tions regarding this matter stated that, should
an incumbent Vice President or other Council
Member be elected President, then there will be
also be elections for any positions vacated.
Accordingly, nominations are expected to cover
any eventualities. 

IAAF Congress deadlines

Wednesday 31 January 2001
Proposals to amend Rules received at IAAF.

Thursday 1 March 2001
Deadline to receive proposed nominees for
Veteran Pins and Plaques of Merit to be consi-
dered by the IAAF Council at its meeting in
Lisbon on 11-13 March 2001.

Tuesday 1 May 2001
Names of candidates for elections to be recei-
ved at IAAF.

Tuesday 1 May 2001
Report on Technical Rules, including recom-
mendations by Technical Committee, to be cir-
culated to Member Federations. 

Friday 31 March 2001
Constitutional Proposals, including proposals
by Council, to be sent to Member Federations.

Friday 1 June 2001
Booklet of Congress reports and Agenda to be
mailed to Member Federations.

Friday 1 June 2001 
Names of the candidates for elections to be sent
to Member Federations.

HPTCs

These four letters stand for High Performance
Training Centres and are becoming a new,
important and very promising feature of the
IAAF Development Strategy. In addition to the
10 Regional Development Centres, the IAAF
plans to establish a word-wide network of
IAAF-recognised training centres in which ath-
letes, both youngsters with promising potential
and those who have already reached internatio-
nal elite level, can train, taking advantage not
only of state of art facilities but also of the
expertise of coaches of international reputation.

Such centres are already operational in Dakar,
Mauritius, Manaus, and the latest is being inau-
gurated in Bangkok (See Development News).
As many as 10 specialised training centres have
been proposed by the European Athletic Asso-
ciation, all seeking the much-coveted title of
IAAF centre. It seems likely that Oceania will
also soon be the proud host of such a centre,
most probably in Adelaide.

This project is implemented in close co-opera-
tion with Olympic Solidarity, the national
Olympic Committees and IAAF Member Fede-
rations. Scholarships are being offered to young

athletes, but the centres are also accessible to
others at reasonable prices for lodging, facili-
ties and training guidance.

The project is managed by Development Co-
director Elio Locatelli, who was Italy’s national
coach for 16 years before joining the IAAF.

Bubka joins 
World Rankings
Working Group

After a Trial Season, the IAAF Council has for-
mally adopted the Overall World Ranking sys-
tem which establishes not only event but also
overall rankings based on the five best perfor-
mances achieved over a period of 12 months.

The possible applications of The Rankings are
currently being explored by a Working Group
consisting of:

Sergey Bubka, Sandro Giovannelli, Istvan Gyu-
lai, Kim McDonald, Anna Legnani, Rajne
Soderberg, Attila Spiriev, Nigel Swinscoe and
Hansjörg Wirz.

Among other issues being discussed are whe-
ther entries, seeding, lane allocation at certain
competitions can also depend on athletes' pla-
ces on the Rankings. The recommendations of
the Working Group will be studied by the
IAAF Council.

Headquarters News

Welcome onboard 
Alexander, Huw and Monica

It is common knowledge that our Competition
Department has faced some difficulties since
former Deputy Director Alberto Baronet left
the IAAF. 
It is widely hoped that with two new recruits, it
will be easier to cope with the workload: Moni-
ca Fernandez Gomez, 30, who worked for the
Technical Department of the Organising Com-
mittee of the World Championships in Seville
and former General Secretary of the Ukrainian
Federation, Alexander Kolenko, 52, have joi-
ned us as Competition Officers.

After a long period of interviewing applicants,
the IAAF accepted the candidature of Briton
Huw Roberts, 33, as in-house lawyer. Huw has
been with us now since the middle of January.

Jane on maternity leave

One of the most popular IAAF Staff Members,
competition Officer Jane Boulter Davies is on
maternity leave expecting her second baby. On
behalf of the Athletic Family, and her collea-
gues in the IAAF Offices, we wish all the best
to Jane and her husband, Nick Davies.

Istvan Gyulai

FROM THE GENERAL SECRETARY


World Indoor Special

3

Jorge Salcedo, Presi-
dent of Lisbon 2001
Organising Committee
presents the 8th IAAF
World Indoor Champ-
ionships

F r o m  M a r c h  9 - 1 1 ,  t h e  P o r t u g u e s e  a t h l e t i c s  F e d e -
r a t i o n  h a s  t h e  g r e a t  h o n o u r  o f  h o s t i n g  a n  I A A F
W o r l d  A t h l e t i c  S e r i e s  e v e n t  f o r  t h e  6 t h  t i m e  s i n c e
1 9 8 5 ,  n a m e l y  t h e  8 t h  I A A F  W o r l d  I n d o o r  C h a m p -
ionsh ips .  
H o s t i n g  s u c h  a n  i m p o r t a n t  a t h l e t i c  c o m p e t i t i o n
c a n  b e  s e e n  a s  a n  i m p o r t a n t  f a c t o r  i n  t h e  d e v e l o p -
m e n t  o f  t h e  s p o r t  a n d  f i t s  i n t o  t h e  P o r t u g u e s e  A t h -
le t i c  Federa t ion ' s  overa l l  s t r a t egy .  
T o  q u o t e  a n  e x t r a c t  f r o m  t h e  b u l l e t i n  o f  t h e
C h a m p i o n s h i p s  -  w r i t t e n  b y  m y  d e a r  f r i e n d  F e r -
n a n d o  M o t a ,  P r e s i d e n t  o f  t h e  P o r t u g u e s e  A t h l e t i c s
F e d e r a t i o n  a n d  m y  c o l l e a g u e  o v e r  t h e  l a s t  1 8
y e a r s ,  " t h i s  c a n d i d a t u r e  r e i n f o r c e s  t h e  f o l l o w i n g
n e e d s  i n  P o r t u g a l :

·  T o  p r o m o t e  t h e  i d e a  o f  A t h l e t i c s  a s  a  m u l t i - d i s c i -
p l i n e d  s p o r t ,  n o t  j u s t  f o r  m i d d l e  a n d  l o n g  d i s t a n c e
r u n n e r s  ( s o m e t h i n g  I  w o u l d  p e r s o n a l l y  e m p h a s i s e ,
f o r  s o m e  p e o p l e  f r o m  m y  c o u n t r y  e r r o n e o u s l y
a f f i r m e d  t h a t  i t  w a s  n o t  n e c e s s a r y  t o  b u i l d  s p e c i f i c
f a c i l i t i e s  f o r  t r a c k  a n d  f i e l d  b e c a u s e  a t h l e t e s  c o u l d
eas i ly  t r a in  i n  t he  s t r ee t s  and  the  pa rks ! )

·  T o  d e v e l o p  Y o u t h  a w a r e n e s s  p r o g r a m m e s  f o r
t e c h n i c a l  d i s c i p l i n e s  f o r  A t h l e t i c s ,  w i t h i n  t h e  f r a-
m e w o r k  o f  i n i t i a t i v e s  t a k e n  t o g e t h e r  w i t h  T o w n
C o u n c i l s  a n d  S c h o o l s
·  To  enhance  t he  i n t e r e s t  o f  t he  Med ia  and  gene ra l
p u b l i c  i n  t h e  g r e a t  s p e c t a c l e  o f  i n d o o r  a t h l e t i c s
·  T o  r e i n f o r c e  t h e  P o r t u g u e s e  A t h l e t i c s  F e d e r a t i o -
n ' s  c a m p a i g n  o f  m o d e r n i s a t i o n .

A s  p a r t  o f  t h e  o r g a n i s a t i o n  o f  t h e s e  W o r l d  I n d o o r
C h a m p i o n s h i p s ,  a  n e w  i n d o o r  t r a c k  a n d  f i e l d
a r e n a  w a s  a c q u i r e d  f o r  i n s t a l l a t i o n  i n  t h e  P a v i l i o n
bu i l t  by  the  L i sbon  c iv i c  au tho r i t i e s .  These  f ac i l i -
t i e s  w i l l  b e  u s e d  n o t  o n l y  b y  t h e  a t h l e t e s  o f  " G r e a -
t e r  L i s b o n "  f o r  w i n t e r  t r a i n i n g  b u t  a l s o  b y  t h e  e n t i -
r e  P o r t u g u e s e  A t h l e t i c s  F a m i l y  i n  f u t u r e  c o m p e t i -
t ions .  
N o w ,  f o r  t h e  s i x t h  t i m e ,  I  h a v e   t h e  c h a n c e  t o  b e
i n v o l v e d  i n  t h e  o r g a n i s a t i o n  o f  a n  o f f i c i a l  I A A F
compe t i t i on .  Th i s  w i l l  a l so  be  t he  t h i rd  t ime  tha t  I
s e r v e  a s  P r e s i d e n t  o f  a n  O r g a n i s i n g  C o m m i t t e e .

A n d  I  m u s t  a d m i t  t h a t  t h i s  a s s o c i a t i o n  h a s  g i v e n
m e  t h e  o p p o r t u n i t y  t o  e x p e r i e n c e  s o m e  o f  t h e
m o s t  r e w a r d i n g  m o m e n t s  o f  m y  l i f e .  T h i s  O r g a n i -
s i n g  C o m m i t t e e  i s   -  w e  t h i n k  -  a  v e r y  w e l l  s t r u c -
t u r e d  a n d  e f f i c i e n t  b o d y  b e c a u s e  i t  c a n  c o u n t  o n
c o l l e a g u e s  w h o  a r e  t e c h n i c a l l y  k n o w l e d g e a b l e ,
e x p e r i e n c e d ,  d y n a m i c  a n d  a b l e  t o  s o l v e  a n y  d i f f i -
cu l t  s i t ua t ions  tha t  t hey  migh t  encoun te r .  
W e  a l l  f a c e  a  d i f f i c u l t  b u t  e x t r e m e l y  i n t e r e s t i n g
c h a l l e n g e  i n  t h e  v e r y  n e a r  f u t u r e .  W e  w i l l  o f f e r  t h e
h u n d r e d s  o f  a t h l e t e s  w h o  a r e  c o m i n g  t o  L i s b o n
f r o m  m o r e  t h a n  1 0 0  c o u n t r i e s ,  a s  w e l l  a s  t h o s e
i n v o l v e d  i n  o r g a n i s i n g  o n e  o f  t h e  m o s t  i m p o r t a n t
s p o r t i n g  e v e n t s  o f  t h e  y e a r ,  t h e  b e s t  p o s s i b l e
c o n d i t i o n s  s o  t h e y  m a y  p e r f o r m  a t  t h e i r  b e s t .  
W h a t  I  c a n  g u a r a n t e e ,  o n  b e h a l f  o f  a l l  m y  c o l l e a -
g u e s ,  i s  t h a t  w e  a r e  c u r r e n t l y  w o r k i n g  v e r y  h a r d  t o
r e a c h  t h i s  o b j e c t i v e .  W i t h  t h e  a l w a y s - h e l p f u l  a s s i s-
t a n c e  o f  t h e  I A A F  D e l e g a t e s  a n d  o u r  c o l l e a g u e s
o n  t h e  I A A F  s t a f f ,  a l l  o f  w h o m  h a v e  b e c o m e  g r e a t
f r i e n d s ,  w e  h o p e  t o  l i v e  u p  t o  t h e  t r u s t  s h o w n  i n  u s
b y  t h e  I A A F  C o u n c i l .  
J o r g e  S a l c e d o
G e n e r a l  S e c ,  P o r t u g u e s e  A t h l e t i c s  F e d e r a t i o n

“A great opportunity
for Portugal”

Friday 9 March

09:00  3000m W 1st Round
09:30  3000 m M 1st Round
10:00  60 m hurdlesW Pentathlon
10:15  60 m hurdlesW 1st Round
10:45  60 m hurdlesM 1st Round
11:25  200m W 1st Round
11:30  Triple Jump M FINAL
12:00  200m M 1st Round
12:00  High Jump W Pentathlon
12:40  800 m W 1st Round
13:10  60 m hurdlesW Semi-Final
13:25  60 m hurdlesM Semi-Final
15:00 OPENING CEREMONY
16:00  400 m W 1st Round
16:00  Pole Vault W FINAL
16:00  Shot Put W Pentathlon
16:20  High Jump W FINAL
16:30  400 m M 1st Round
17:15  Shot Put M FINAL
17:20  800 m M 1st Round
17:30  Long Jump W Pentathlon
18:00  200 m W Semi-Final
18:20  200 m M Semi-Final
18:40  60m hurdlesW FINAL
19:00  60m hurdlesM FINAL
19:15  800m W Pentathlon
19:30  1500m M 1st Round

Saturday 10 March

10:00  60 m M Heptathlon
10:40  Long Jump M Heptathlon
12:20  Shot Put M Heptathlon
15:15  800 m W Semi-Final
15:15  Pole Vault M FINAL
15:30  High Jump M Heptathlon
15:35  1500 m W 1st Round
15:45  Long Jump W FINAL
16:05  800 m M Semi-Final
16:15  Shot Put W FINAL
16:25  400 m W Semi-Final
16:45  400 m M Semi-Final
17:05  1500 m M FINAL
17:20  3000 m W FINAL
17:45  200 m W FINAL
18:05  200 m M FINAL
18:25  4x400m W 1st Round
18:45  4X400m M 1st Round

Sunday 11 March

12:30  60 m hurdles M Heptathlon
13:30  Pole Vault M Heptathlon
14:00  60 m M 1st Round
14:00  Triple Jump W FINAL
14:45  60 m W 1st Round
15:00  High Jump M FINAL
15:15  400 m W FINAL
15:25  400 m M FINAL
15:35  3000 m M FINAL
15:50  1500 m W FINAL
16:00  60 m M Semi-Final
16:20  60 m W Semi-Final
16:30  Long Jump M FINAL
16:40  800 m W FINAL
17:00  800 m M FINAL
17:20  1000m M Heptathlon
17:40  60 m M FINAL
17:55  60 m W FINAL
18:15  4x400 m W FINAL
18:40  4x400 m M FINAL
19:10 CLOSING CEREMONY

OFFICIAL TIMETABLE


IAAF Development News

4

IAAF increases 
Development budget 
by more than $1 million

IAAF Council followed the recommendation
of Development Commission Chairman and
Vice President Amadeo ID Francis to increa-
se the 2001 Development Budget from US$
6.170.000 (previous year) to US$ 7.178.000.
The 10 Regional Development Centres
(RDCs) will be the first to benefit from this
increase. Instead of the previous three cour-
ses and seminars per year, each RDC is now
able to offer six activities out of a program-
me of activities such as seminars and works-
hops for coaches, technical officials, federa-
tion personnel, competition organisers and
physicians. In 2000 the IAAF has started a
series of Marketing & Mass Media Seminars
in order to guide Members how to raise
funds for their activities. These seminars
have raised a lot of interest among our Mem-
bers.
In the framework of the 2001 RDC Develop-
ment Programme the IAAF will invite
approx. 120 international experts and lectu-
rers from the different fields of work to
conduct the different activities at the RDCs.
It is expected that more than 1000 partici-
pants will benefit in 2001 from this program-
me.
IAAF Development Director Bjorn Wange-
mann said: "The increase of the 2001 budget
shows impressively the commitment of the
IAAF Council to help their Members to
develop the sport in their countries." 

High Performance Training
Centre opens in Asia 

Following the proposal of the Development
Commission to open an HPTC in Asia, Deve-
lopment Director Bjorn Wangemann travelled
in December to Bangkok to sign, on behalf
of the IAAF, a Memorandum of Understan-
ding between the IAAF, the AAA of Thai-
land, the Thailand NOC and the Thammasat
University. Co-director Elio Locatelli also
visited the centre in February to assess the
facilities before the planned opening on 1
March.
The HPTC will be a future home for talented
sprinters and hurdlers from all over Asia. The
IAAF will appoint an internationally recogni-
sed Chief Coach who will be assisted by a
local specialist coach.
Pol. Col. Surapong Ariyamongkol, a former
top class sprinter, will be the centre’s General
Manager.      

RDC Directors to 
meet in Edmonton

The Development Commission has decided
to have a two-day meeting of all Directors of
the 10 Regional Development Centres on the
occasion of IAAF World Championships in
Edmonton.

The meeting will receive reports of the direc-
tors and discuss future development strate-
gies to be implemented world wide through
the RDCs.
They will also sit for lectures on subjects
such as RDC Marketing and Information
Technology. 

RDCs under Scrutiny

One of the major tasks of the Development
Department in 2000 was the carrying out of
an RDC Evaluation Project, which was
requested by the Development Commission.
Harald Muller, a Sports Scientist from the
German Sports University Cologne and
IAAF Lecturer was appointed to carry out
this project in order to help the Department
to determine the effectiveness of each RDC
and to identify weaknesses so as to be in a
position to set priorities for improving their
functions and performance.
The Development Commission at its meeting
in November discussed the results of the pro-
ject. The Development Director and Co-
Director were asked by the Commission to
present the findings to each RDC at their
2001 Annual Board of Director's Meetings
and to take action in order to overcome
major weaknesses.
Generally the evaluation proved that the
RDCs, in their current form, are successful
and as such can be considered as the backbo-
ne of the IAAF's Development Programme.

Education Materials now 
in Persian Language

Persian became the eighth language into
which the publication "Run! Jump! Throw! -
The Official IAAF Guide to Teaching Athle -
tics" has been translated.
Previous editions have been translated alrea-
dy into Arabic, English, French, Portuguese,
Spanish, Thai and Indonesian languages.
Work is going on presently with the transla-
tion also into Chinese and German. 

The impressive facilities of the new
IAAF HPTC, soon to be operational in
Bangkok


IAAF World Championships News

On 15 January, Edmonton was just 200
days away from hosting the largest sin-
gle sport sporting event to ever come to
Canada

To mark the milestone date, Edmonton
2001 organisers previewed the Compe-
tition "look" that will drape the venues
and city in the colours and design of
The World's, and provided a tour of the
construction progress at the competition
site, Commonwealth Stadium, and the
adjacent warm up venue.

The "look" has evolved from its prima-
ry depiction of the logo aspect incorpo-
rated with the stylised track design in
the four official colours, to a secondary
phase that incorporates the "Ribbon of
Champions" theme - to bring an atmo-
sphere of celebration to the event. The
look covers everything from street ban-
ners to fence covers to the many tempo-
rary buildings and aspects surrounding
venues during The World's.

"We're just 200 days away from reali-
sing a dream and hosting the 8th IAAF
World Championships in Athletics. The
excitement and anticipation is growing
every day," said Jack Agrios, Edmonton

2001, Chairman, highlighting the fact
that this is the first time ever the pre-
mier track and field event in the world
will be held on this continent.

An innovative, action-packed competi-
tion schedule is designed to captivate
the audience with each day's sessions
featuring a balance of phenomenal track
and field events. The world's elite athle-
tes will compete for World Champions-
hip gold in finals every day. Sessions
during the week will, for the most part,
take place in the late afternoon and
early evening, when fans can come out
and cheer the best in the world. “Along
with significant construction progress
on all the
facilities
needed to
host The
World's,
operational
plans are
moving off
of the dra-
wing board
and into
action,”
Agrios

EDMONTON 2001 MARKS 200 DAYS TO HOSTING THE
WORLD CHAMPIONSHIPS

F i e l d e r
Strength,  Focus and Love of Sport .  
This powerful  yellow bear was born and
raised in Edmonton's river valley. He has a
passion for the power events and is known
for his mind-blowing strength and comple -
te and total focus on the sport. Fielder fell
in love with track and field when, as a cub,
he snuck out of his den to watch the 1978
Commonweal th  Games in  Edmonton.  

T r a c k e r
Speed, Endurance and Mental  sharpness.  

But, mostly speed. That's what it 's all
about for Tracker, the fastest red wolf ever
to come out of Alberta 's Rocky Mountains.
Training for Tracker means wind-sprints in
the trees of Edmonton's picturesque river
valley. And training often means winning.
He says his coaches are at the heart of his
many victories and he truly believes that
sport is always a team effort. 

A t h l e t e s ,  F r i e n d s ,  C a n a d i a n s  -  A m b a s s a-
dors  of  good wi l l .  

Tracker and Fielder became best friends
when they met at  the 1983 World Universi -
ty Games.  I t  was back then that  the two
first learned the joy of revelry in sport.
Together, they spend hours practising their
favourite track and field events, as well as
those all-important cheer-leading moves. 
When they heard Edmonton was hosting
the IAAF World Championships in Athle -
tics, the two buddies went wild! They love

helping out.  They're already busy promo -
ting The World's at special pre-champions -
hip events. 
Tracker and Fielder bring a sense of fair
play to the Championships.  And, they
come with a playful reminder that  sport  is
about team and respect and pushing the
limits of the day. As mascots, Tracker the
wolf,  and Fielder the bear, celebrate their
own indigenous species while cheering for
the fastest and strongest in human sport.  

V i s i t  t h e  s i t e  o f  T h e  W o r l d  C h a m p i o n s h i p s  i n
A t h l e t i c s  a t  www.2001.edmonton.com

5

TRACKER AND FIELDER - MASCOTS OF THE WORLD CHAMPIONSHIPS

said. He added that all areas of the orga-
nisation are on target. Early ticket sales
exceeded expectations and the volunteer
drive resulted in tremendous public sup-
port.

Edmonton 2001 Staff


Helmut Digel, who guided
the German Athletics
Federation through the
difficult early period of
reunification, is now
focussing on his work in
the IAAF Council, 
specifically in the area of
marketing and promotion

How did you become involved in athle-
tics?
When I was a child, taking part in athletics
competitions was a matter of course. High
jump, shot put, long jump and sprint fasci-
nated any kid in sport clubs. I myself par-
ticipated in my regional championships.
Later, however, I decided to play handball
in the national league. But even then, I
continued to compete in athletics.

What do you personally gain from ath-
letics? 
Training and competition were of utmost
importance to me for finding my identity.
Doing exercise in a group, competing
against others, showing what one is capa-
ble of, these are still very important
aspects of pedagogy. 

Is there an athlete or a moment in parti-
cular that inspired you? 
For me personally, outstanding athletes
were Manfred Germar, Martin Lauer, and
Armin Hary. Willi Holdorf was an idol too
after winning an Olympic gold medal in
decathlon.

Have you ever been involved in sport in
a different way - as a coach or official
for example? 
Since my early childhood, sport has been
the most important part of my life. Besides
athletics, I played table tennis in a regional
league, later I was coach and I worked on
an honorary basis in sporting bodies. 

You have one child. Is he or she active in
the sports world? 
No question, also my son has focused on
physical education in school. He is interes-
ted in badminton, but also in athletics he is
quite strong.

Tell us more about your career outside
of the IAAF (Director of an Institute of
Sports Science)… 
I studied the German language, cultural

sciences, sociology, and sports science.
Thus, I tried to build my professional
career in sport. After my PhD I worked at
many universities in the world and soon I
was engaged as professor at the University
of Frankfurt. From there, my way led me
to the university of Darmstadt and then to
my hometown university in Tübingern,
where I have been directing the institute of
sport science for two years now.

What are your hobbies and interests? 
I am interested in many things. Unfortuna-
tely, I have not got enough time to follow
my hobbies. I like skiing, tennis and jog-
ging. I like folk music, but also musicals
and in particular guitarists like Eric Clap-
ton.

As President of the DLV, how would you
account for Germany's traditional suc-
cess in athletics, and for the popularity
of athletics in your country? 
As president of the German athletic fede-
ration I have tried to give the federation a
new reform structure. It was of major
importance to me that the federation ente-
red into long-term partnerships with TV
and strong business partners. I managed to
do so in those 8 years. Staff has been rene-
wed and communications has been impro-
ved. We can be proud of our success.

You became President of the DLV (in
1993) during the unification period of
Germany. What problems did you
encounter in bringing two different ath-
letics cultures or systems together? 
The process of unification will still go on
for some more years, until equal condi-
tions will be established in East and West.

This applies also to sport and athletics.
The process of unification has been maste-
red by our athletes first. Our national team
has a real team spirit now. Overcoming the
past is more difficult, in particular for the
elder generation where ideological contro-
versies still exist. Feeling nostalgic, some
people are likely to forget the dictatorial
past of the GDR. They glorify certain
conditions and do not want to understand
that the former GDR structure cannot be
applied to an open democratic society. 

You have been DLV President for the
past eight years (NDLR Mr Digel will
not be standing for re-election). What
do you believe your achievements were
during this period and what is your
legacy? 
Upon my election I pointed out that lea-
ding positions should be limited in dura-
tion for the sake of innovation and the
empowerment of women. Therefore, after
eight years, I have decided to step down as
president, staying however within the DLV.
In the past eight years we have achieved a
lot. Our national teams have been very
successful. After the first year which was
not very strong (the DLV hosted the World
Championships in Stuttgart in 1993 but its
team members enjoyed only modest suc-
cess), the coaches' structure was reformed,
talent promotion was guided by a strict
performance philosophy and we coped
with the difficult issues like athletics for
children and youth. The last couple of
years, were finally marked by stability.
Our youth team was very successful at the
last World Youth Championships and our
juniors were ranked first at the World
Junior Championships in Chile. At the last
World Championships in Seville our team
ranked second. At the same time we have
succeeded in optimising our economically
relevant events, the indoor and outdoor
championships, the DLV Gala, and our
international combined events meeting.
Now, we have got 100,000 spectators a
year in the stadia and our TV audience
amounts to more than 100 million. The
financial situation is stable and the federa-
tion's headquarters is an architecturally
interesting building owned by the DLV
itself.

As Vice-Chairman of the IAAF Marketing-
Promotion Commission, do you feel that
the IAAF is doing enough to promote athle-
tics, and how do you think we can impro-
ve? 
The promotion of athletics has to be improved
world-wide. This applies also to the promo-
tion of our World Series, our World Champ-
ionships, the World Cup and any other major

Spotlight on Helmut Digel

“The promotion of the sport must be improved”

6

Helmut Digel: interested in the 
developmental, and marketing 
possibilities of the sport


Spotlight on Helmut Digel

7

IAAF GOLDEN LEAGUE 2001

Golden League Meetings 2001

Rome Friday 29 June 
Paris Friday 6 July
Oslo Friday 13 July
Monaco Friday 20 July
Zurich Friday 17 August
Brussels Friday 24 August
Berlin Friday 31 August

Golden League events 2001

"Premium Events"
Men: 100m, 800m, 1500m or Mile, 3000 or 5000m
Women: 100m, 800m, 3000m or 5000m

"Classic Events"
Men: 110m hurdles, 3000m steeplechase, javelin throw, long jump
Women: 1500m or Mile, 400m hurdles, high jump

Prize Money Structure

"Premium Events"
1st Euro 15,000
2nd Euro 12,000
3rd Euro 8,000
4th Euro 5,000
5th Euro 4,000
6th Euro 2,500
7th Euro 2,000
8th Euro 1,500

"Classic Events"
1st Euro 7,500
2nd Euro 6,000
3rd Euro 4,000
4th Euro 2,500
5th Euro 2,000
6th Euro 1,250
7th Euro 1,000
8th Euro 750

Golden League contenders will
again be recognizable thanks to
the special Golden bibs

event in athletics. In my opinion, communica-
tion tools have not been exhausted to the
benefit of athletics. For this purpose, however,
the IAAF is in need of reliable organisers in
the hosting countries. Unfortunately, too often
bidding candidates have promised what the
event cannot deliver. Because of this there is a
permanent danger of losing face with marke-
ting and TV partners. 
This risk has to be minimised in the interest of
a safe future for the IAAF. This will also ena-
ble us to find new business partners. For this
purpose our agency ISL needs the support of
all member federations. All parties involved
have to understand that contracts are the basis
of professionalism in sports marketing. Rights
that have been granted once have to be respec-
ted. They cannot be questioned each time an
organisation would like to, for selfish reasons.
So, control will become very important to the
IAAF. And before awarding attractive events
to our members, much more detailed evalua-
tions need to be made in order to avoid
ambush marketing, false promises and inade-
quate sporting facilities. 

The IAAF, in collaboration with ISL, is
making a significant investment in Internet
development. Do you think that the impor-
tance of Internet is justified or exaggera-
ted?
Because it is such a new medium, discussions
about Internet are sometimes difficult. Only a
few people really have the knowledge to talk

about the Internet's future. There are also real-
ly unrealistic expectations regarding the sour-
ce of revenue the Internet may represent for
federations. Nonetheless, the Internet is an
interesting opportunity, also regarding the
IAAF website. Completely new means of
communication are possible and in particular
the prospects for internal communication may
be cost saving on a mid-and long-term basis.
So, investments in Internet are urgently nee-
ded. I would recommend approaching precise
projects. They should be planned and subjec-
ted to monitoring. Moreover, creative part-
nerships with internet experts would be useful.

You are heavily involved in the develop-
ment of sport in Germany and throughout
the world, where does this passion for deve-
lopment stem from?
Since the start of my studies, I have been
interested in societies and social change, in
comparing cultures and in development ques-
tions. 
Study trips led me at an early stage to visit the
so called less developed countries and I soon
realised just how unjust social conditions can
be and how immense is the gulf between
North and South in global terms. We must try
to reduce the existing inequality between the
continents with mid and long-term policies.
Sport can play a prominent role in this respect
as I have shown in many scientific evaluations
and consultations offered to countries in Asia,
Africa and Latin America. For me personally,

the development activities of the IAAF are the
most important investment for the future. 
I am glad about any success of athletes
coming from so-called developing nations.
When global athletics is increasingly compo-
sed of smaller nations and less developed
countries, we can show that athletics is more
than just a sport. However, I would like to add
that the development question is not limited to
poor and young nations. For quite a long time
development has become a question, also for
those of us working in the “old” world. 
So, this question will be the key issue of the
IAAF for the next years. The development of
athletes and coaches, the development of com-
petitions and facilities, will be topics which
need a continuous debate and urgent attene-
tion.


8

Newly Elected

Out of the ballot boxes - those for the elec-
tions for the presidency of the Croatian Ath-
letics Federation - comes the name of Lucia-
no Susanj. 

And for this writer, the news immediately
awakens memories of a distant September of
1974 when a loose-limbed runner had the crowds
in the Olympic Stadium in Rome on their feet.

That man was Luciano Susanj, who defeated
the local favourite Marcello Fiasconaro in the
final of the 800m at the European Champions-
hips. Fiasconaro was the world record holder -
with 1:43.7, set in Milan the year before - but
there were a number of other emerging stars in
the race, like Steve Ovett (GBR) and Willy
Wulbeck (GER) as well as solid contenders like
Dieter Fromm and Gerald Stolle (GDR) and the
Soviet Union's Vladimir Ponomaryov.

Fiasconaro sprung straight into the lead from
the starter's gun, running the first lap of the track
like a man possessed, accelerating all the time to
the roar of his fans: 25.3 seconds for the first
200m, 24.8 for the second. 

Behind him, though, the pack was hanging
on: not one had dropped back. Fiasconaro kept
up the pace, clocking 1:17.6 at the 600m mark.

It was then that Luciano Susanj burst into
the lead, and held on to take the gold with a
time of 1:44.07. Challenging him at the line
was an athlete who was destined to become one
of the greatest middle distance runners of all
time - Steve Ovett - but Susanj made him look
like the lad that he still was. Despite all his
efforts, Fiasconaro ended what would prove to
be the last race of his career, exhausted and dis-
appointed, without the title he had coveted.

So rapid was the appearance of Susanj on
the athletics scene that few had the time to
learn much about him. As quickly as he had
come, Susanj disappeared. All that was left was
that distant memory, and the regret that the
Yugoslavia of those times had not taken better
care to cultivate his extraordinary talent. 

Today, Luciano Susanj has returned to Ath-
letics and has every intention of staying, to help
the youngsters of Croatia to discover a love for
this sport.

"I know that many people gave me up for
lost, following my victory," he said. "The fact is
that I started athletics late, in 1970, when I was
already 22 years old, and in those days we used
to run for passion, not for gain. In 1974, I was
married and had two children: I had to think of
keeping them, rather than of running. After my
win in Rome, I realised that there was no way
that I could prepare for the Olympics in Mont-
real and work at the same time. I had to make a
choice and I chose to earn a living.

"I never really left sport completely. I gai-
ned a diploma in physical education and I have
always taught sport to the youngsters here in
Istria, especially in my home town of Rijeka.
Today, I am the deputy-mayor of Rijeka and a

member of the Croatian parliament. I am also a
vice-president of the National Olympic Com-
mittee and, as president of the Athletics Federa-
tion, I hope to be able to do a lot for our sport.
Because this is a sport that I have always loved
and which has given me some of the best
moments of my life. But then, how could I ever
forget the champions of those days: Fiasconaro,
Juantorena, Mennea, Borzov, Simeoni and Sze-
winska? My dream is to see, one day, someone
like them come out of Croatia."

Giorgio Reineri

Luciano Susanj
wins the 

European 800m
title in 1974 

Former European Champion Susanj emerges as 
President of the Croatian Athletic Federation

RECENTLY ELECTED ....

Member Fed Presidents 

Albania - Artan Shyti

Bahrain - Shaikh Ebrahim Bin Abdulla Al
Khlifa

Belgium - Guy van Diest and Philippe
Housiaux

Canada - Jean-Guy Ouellette

Croatia - Luciano Susanj

France - Bernard Amsalem

Guatemala - Virginia Boesche de Giron
Gyuana - Claude Blackmore

Jamaica - Patrick Anderson
Kiribati - Titi Rimon

Luxembourg - Alex Bodry

Madagascar - Christian James Razafi -

mahefa

Marshall - Jordan Bikajela

New Zealand - Graeme Avery

Nicaragua - Maria Antonieta Ocón Espi -
noza

Poland - Irena Szewinska (re-elected)

Solomon - Peter McPhearson

Turkmenistan - Durdy Dyrdiev

United Arab Emirates - Maj. General
Mohamed Hilal Al Ka bi

Member Fed General Secretaries

Bahrain - Yaqoob Yaqoob Al Mass

Cameroon - Cécile Betala

Canada (temporary CEO) - Danny
Daniels

Egypt - Mohamed Bastawisy

Guatemala - Juan Carlos de Leon Vila-
seca

Jamaica - Garth Gayle

Madagascar - Paul André Bonnard

Marshall Islands - Antonio Eliu

New Zealand - Matt Wynne

Nicaragua - Carlos Páramo
Poland - Ryszard Wysoczanski 

Romania - Traian Badea

Solomon - Rev Tafesilafa’l Lavasi’l

Turkmenistan - Kurban Kadjarov

United Arab Emirates - Ibrahim Salem Al
Sakker

Logo of the Croatian athletics federation


IAAF Area News

AFRICA

SOUTH AFRICA OFFERS LAUNCH
PAD FOR YOUNG HOPEFULS
Mark Ouma

The ongoing ABSA track and field series is
proving to be a critical launching pad for
emerging athletes to make their mark on the
international athletics scene.
Bidding to enter the mainstream of world
athletics, Bahrain sent five athletes to compe-
te in the series. Coached by their national
400 metres and 400 metres hurdles record
holder Ahmed Hamad, the athletes pionee-
ring Bahrain's quest for international reco-
gnition are Mohammed Farhan (100, 200
metres), Khalid Bilal (400m), Salem Alamiri
(400metre hurdles) and Salim Nasser (high
jump).
"We rarely have any of our athletes invited to
compete in major international competitions
because our standards are rather low. These
athletes will compete in all the events: name-
ly: Pietersburg (27 January) Bloemfontein (2
February) Potchefstroom (12 February) Port
Elizabeth (16 February), and Stellenbosch
(23 February). The athlete with the best per-
formance overall will compete at the World
Indoor Championships in Lisbon next
month," said coach Hamad. 
Namibian Agnes Samaria (800 metres) is
dominating her event in the series. Last year
in Roodepoort, she broke the Namibian
record of 2:06.81 that has stood for 14 years.
Currently, she holds the record at 2:03.99,
which she ran in Cologne, Germany. 
"I want to break the two minutes barrier.
That will confirm my prospects for compe-
ting at the World championships in Canada,"
said the English and Physical Education tea-
cher at Immanuel Shifidi High School, in
Katutura township near Windhoek.
Sprinter Rita Onyebuchi (100m, 400m,)
Shade Ogundemi (200m, 400m) and Nnamdi
Anusim (100,200m) have a tall order making
their national teams, given the intensity of
competition among Nigerian sprinters. "My
best chances are in the 100 metres if l can
lower my career best to about 11.1 or 11.2,"
said Onyebuchi who set a career best of
11.64 in Bloemfontein last week. 
Based in Athens, Greece, Ogundemi's first
season in South Africa paid off when she set
a career best on 11.67 seconds in the 100
metres last week. "I came for warm weather
training because over the years l have suffe-
red all kinds of injuries training in the Euro-
pean winter," said Ogundemi.  
Anusim and Helen Frost who made the Nige-
rian 4x100m metres relay and the British
4x400m teams to the Sydney Olympics, aim
to make the World Championships in their
individual events. "Last year l competed well
during this series and that put me in good
stead for the Nigerian trials. This time l want
to compete in the individual 100 metres in
Edmonton," said Anusim.
"It was great competing in the relay in Syd-

ney. However, it will be even greater if l can
compete in the individual 400 metres in
Edmonton. That is why l avoided the indoor
season, opting for quality training and com-
petition in South Africa," said Frost.
Lack of training facilities in Lesotho has not
dampened Mojalefe Mosili's quest to impro-
ve his 400m and 200m. After running 47.48
in 400m in Bloemfontein he said: We have
no synthetic tracks in Lesotho, so l mostly
train running up hills".
His coach Amelia Hlasa believes he is better
in the 200 metres. "Mosili's results are large-
ly based on his endurance. If he trained more
on the track, his would have better results in
the 200 metres," she said.
The Seychelles national record holders Euge-
ne Ernesta (high jump) and Lindy Leveau
(javelin) used the South African circuit to
qualify for the Francophone Games schedu-
led for 19-24 July in Ottawa, Canada.
"This time l want to win a medal. Now that l
have qualified for the event with only three
weeks of training after the Christmas break, l
believe l will be able to improve my national
record of 2.20 before Ottawa.  A medal in
Canada is a good boost before the world
championships," said Ernesat who was fourth
at the last Francophone Games in Antanana-
rivo, Madagascar in 1997.
"At the last Francophone games l was far too
inexperienced to finish among the top ten.
This time my goal is to become the first
woman in the Seychelles to return home with
a medal from the Francophone Games. At
the world championships l hope to set the
Africa record with the new javelin," said
Leveau, a silver medallist at the All Africa
Games.

ASIA

50TH ASIAN AAA COUNCIL 
MEETING

The Asian AAA Council met for the 50th
time in its history in New Delhi on 14 Janua-
ry.
This was the first meeting of the Council fol-
lowing last year's election of Shri. Suresh
Kalmadi as the new AAAA President.
IAAF Development Director Bjorn Wange-
mann was invited to attend the meeting in
order to give the Council an understanding of
the work of the IAAF Development Commis-
sion and its worldwide Development Pro-
gramme.
The nomination of the Chairpersons of the
various Committees and Commissions as
well as new competitions in Asia were the
main items on the agenda.
The council also decided to revert the old
cycle for the Asian Senior Championships
and have an additional Continental Champ-
ionships in 2003 after the one which is sche-
duled for 2002 in Colombo, Sri Lanka.
Wangemann briefed the Council on the IAA-
F's efforts to promote the foundation of Area

Coaches Associations. The Council agreed
that a special Coaches Congress should be
organised on the occasion of the forthcoming
Asian Junior Championships in July 2001 in
Brunei in order to found an Asian Coaches
Association which will work in close co-ope-
ration with the AAAA.

ASIAN INDOOR CHAMPIONSHIPS
AND GRAND PRIX PLANNED

An Asian indoor championship will start in
2003 and an annual three-meeting grand prix
series and Asian all-star meeting are planned.
The AAAA council also decided to hold the
Asian track and field championships in odd
years from 2003 onwards in a bid to attract top
athletes, the AAAA's Indian president Suresh
Kalmadi said.
In 1995 the championship cycle was changed
to even years and the last two were held in
1998 and last year, but top athletes stayed
away as the dates were too close to the Asian
Games and Olympics, Kalmadi said.
He added that the next Asian track and field
championships will be held in Colombo, Sri
Lanka, from August 15-18 next year. AAAA
secretary-general Maurice Nicholas said the
planned grand prix events will be particularly
helpful to Asia's second rung athletes who are
starved of competition. The schedule for the
series will be finalised once a committee for-
med for the purpose gives its recommenda-
tions.
China and Iran will host two indoor competi-
tions each in the next two years as a forerunner
to the first Asian championships in 2003.
A panel was also formed to finalise the list of
athletes for the first Afro-Asian Games to be
held in New Delhi in November. "Performance
in Asian meets and Olympics and current form
will be the basis for selection," Nicholas said.

SANGEETHA EXCELS AT NATIONAL
JUNIOR MEET
Ram. Murali Krishnan 
Seema Antil's victory at the last World Junior
Championship must have really motivated
India's junior athletes, who set 16 national
and 22 meet records at India’s national
Junior Championships which took place at
Sree Kanteerava Stadium in Bangalore from
18-20 January. 
M. Sangeetha, a student of SBOA Matricula -
tion Higher Secondary School at Chennai,
cleared 1.68m for the second time in two
weeks to establish an U16 girls’ age group
record in the high jump. 
The 'hookha' wielding Omveer Singh was in
a centre of controversy during last year's
championship at Salem as he continue to
'smoke' in between his jumps! However, at
Bangalore, this unorthodox athlete sailed
over 2.12m to better the National U20 record
by 1 cm.
Kerala's P.S. Primesh achieved a splendid
double with meeting records at 400m (47.7)
and 800m (1:52.50) while his team-mate
Joseph G. Abraham bettered the 400m hur- 9


dles record with 52.90. Tamil Nadu's Divya
Sukumaran equalled the girls’ U16 national
record for 100m hurdles with 15.2, and Chi-
tra Soman of Kerala set a new mark in the
girls’ U18 100m with 12.10.
Monica Joon's 40.38m in the girls’ U16 dis-
cus and K.N. Priya's 12.37m in the girls’ U18
triple jump were the other national marks.
Tamil Nadu state team narrowly won the
overall championship title with 374 points
from arch-rival Kerala (372).

PAKISTAN TO HOST SAF GAMES
IN OCTOBER

Pakistan will host the 9th South Asian Fede-
ration (SAF) games in October, with India
assuring full participation in all 15 sports.
The SAF games are held every two years
under the seven-nation South Asian Associa-
tion for Regional Cooperation (SAARC)
which groups Bangladesh, Bhutan, India, the
Maldives, Nepal, Pakistan and Sri Lanka.
SAF Games organising secretary Major Arif
Hasan said a two-day executive committee
meeting agreed to hold the games in Islama-
bad from October 6 to 15.
Hasan said 400 million rupees (about 6.6
million dollars) will be spent on the event, 85
million rupees on equipment and 100 million
rupees on the renovation of venues.
Athletics, badminton, boxing, kabbadi, kara-
te, rowing, taekwondo, table tennis, squash,
swimming, shooting, volleyball, weightlifting
and football are the 15 disciplines included
in the games.
Pakistan has included squash and rowing this
year, according to rules allowing the host
country to add two sports of its choice. "The
SAF games will help regional countries come
closer and will create a better understan-
ding," Pakistani Sports Minister S.K. Tressler
said.
"We are worried about the future of youth in
this region and through the SAF Games we
can engage them in positive and healthy acti-
vity." Indian delegate Brahm Swarup Ojha
assured India's full participation in the games
despite its dispute with Pakistan over the
divided Himalayan state of Kashmir. "The
SAF Games goal should be achieved and I
assure India's fullest participation in these
games," he said.
The 8th SAF Games were held in Kathman-
du, Nepal, in 1999, while Pakistan last hos-
ted the event in 1989.

EUROPE

THREE CANDIDATES FOR 2006
EUROPEAN CHAMPIONSHIPS
Courtesy of EAA

Three EAA Member Federations have
announced their candidacy to stage the 19th
European Athletic Championships in 2006:
the Athletic Federation of the Netherlands
with the recently refurbished Amsterdam

Olympic Stadium (1928), where this year's
U23 Championships will be held, the Spa-
nish Athletic Federation with Barcelona, the
Olympic host city 1992, and Sweden with
Gothenburg, host of the 1995 World Champ-
ionships and of the 1999 European U23
Championships. Sweden is the only country
to have already organised the European Ath-
letic Championships, back in 1958. 
"We are delighted to have three such good
candidates", says EAA President Hansjörg
Wirz. "This shows the great interest in the
prestigious European event, which has been
held every four years since 1932.” The EAA
has invited the three candidates to a bidding
seminar and will evaluate the concepts of the
three candidates during the summer. Final
selection will be made by the EAA council at
its autumn session in Moscow at the end of
October 2001. The next European Champ-
ionships takes place from 6 to 11 August
2002 in Munich, Germany.

EDWARDS AND LEWIS HONOURED
BY QUEEN ELIZABETH II

Britain's Queen Elizabeth II bestowed honours
on Olympic heroes Jonathan Edwards and
Denise Lewis on New Year’s Eve. 
Lewis,who won Olympic gold in the women's
heptathlon at the Sydney Games, was honou-
red with the next highest accolade, the Order
of the British Empire (OBE).
Jonathan Edwards, the Olympic triple jump
champion, was made a Commander of the Bri-
tish Empire (CBE).

MARASESCU BECOMES DEPUTY
SPORTS MINISTER
Andrei Nourescu

Nicolae Marasescu has given up his post as
General Secretary of the Romanian Athletics
Federation to become Deputy Sports Minister
in the Romanian Government. 
Marasescu occupied the same position also
during 1993-1996. "I will be a lot more busy,
having to take care of the all Romanian sports,
but, of course, I will never neglect athletics,
my life passion", the new Minister said.

NEW TRACK IN BUDAPEST

Bucharest will have a brand new certified
athletics track, the first one in 20 years,
thanks to the initiative of Pietro Chiodi, an
Italian representant of Mondo [official part-
ner of the IAAF] in Romania. The track will
be installed in the Dinamo Stadium with
Chiodi offering all the installation and other
costs free of charge.

NACAC

ATO BOLDON ISSUES VIDEO
GAME CHALLENGE

Are you the fastest person in the world? In
his official web site, double Olympic medal-
list Ato Boldon urges allcomers to line up

(virtually) to challenge the world fastest run-
ners. "For those of you who are fortunate
enough to own a Play Station 2 game conso-
le, if you have not bought the ESPN Interna-
tional Track and Field game you are really
missing out on the best track and field game
ever created"
While playing the game, players can choose
to be either Maurice Greene, Ato Boldon,
Larry Wade, Jeff Hartwig and compete
against challengers in a variety of athletics
events. 

OLYMPIAN OPENS WEB SITE
TO HELP CARIBBEAN JUNIORS

25 year-old Olympian Dominic Johnson has
created a web site with the aim of helping
junior athletes from the Caribbean get expo-
sure, allowing them to receive college scho-
larships to American universities. 
The address for the web site is www.oecsath-
lete.com. 
A 5.70m pole vaulter, Johnson finished 26th
in Sydney by clearing 5.40m. He was born in
the tiny lsand of St.Lucia (West Indies) and
has represented St.Lucia since 1996. 
In 1998 he helped Zepherinus Joseph, a 21-
year-old St. Lucian distance runner get an
athletic scholarship to Central Arizona Colle-
ge. Zepherinus went on to become the Junior
College National champion. Since then
Dominic Johnson has decided to help other
young athletes from the Caribbean. With help
of Terry Finistere, a local sports journalist, he
collects stories and news about local athletes
and posts them on his web site with the aim
of providing Caribbean athletes the much-
needed exposure to obtain athletic and acade-
mic scholarships. “By doing this, my aim is
to help raise the level of performance in the
Caribbean region” said Johnson. 
Johnson, who is based in Arizona, is also
assisted by Dean Starkey, 1997 bronze
medallist in the pole vault. Those who wish
to contact Dominic Johnson can e-mail him
at stlucia614@hotmail.com 

OCEANIA

EDUCATION PROGRAMMES
ASSIST AUSTRALIAN ATHLETES

Australian athletes, both senior and junior,
hope to benefit from a series of training
programmes aimed at developing athlete
careers, improving their life skills and sup-
porting Indigenous communities.
Olympic hurdler Kyle Vander-Kuyp is
among 20 prominent Indigenous athletes
who took part in a programme on Austra -
lia’s Gold Coast aimed at reducing the alar-
ming drop-out rate of young Indigenous
people from sport.
In Sydney, athletes who competed at the
Sydney Youth Olympic Festival were advi-
sed about numerous areas of athletic and
personal development.

1 0

IAAF Area News


News and Book Reviews

11

Book Reviews

Camagüey is one of the seven oldest cities in
Cuba. It was founded in 1514 and originally
known as Santa Maria del Puerto del Principe.
until its name changed in 1903. The province
is the largest of the 14 that make up the
Cuban territory. It is situated in the Central
Eastern area of Cuba 570km from the capital,
Havana. Those who follow Cuban athletics will
know Camagüey as the location of regular
athletics meetings are held. What not everybo-
dy knows is that Camagüey was also the
birthplace of Cuban athletics such as Rafael
Fortun Chacon, a sprinter back in the 1940s
and 1950s, discus thrower Maria Cristina
Betancourt, 400m runner Hector Herrera Ortiz
and some of today's athletes like shot putter
Carlos Fandino and hammer thrower Yipsi Moreno. I would also like to tell you about an
interesting initiative, which deserves to be supported. I am talking about a monthly bulletin
which is published by the Centro de Informatica del Deporte y la Comision Provincial de
Atletismo de Camagüey. The current title is "Sprint". The editorial board is composed of
statistician Eddy Luis Napoles and Maritza Pestano. Each number, which is e-mailed to
subscribers, contains a chapter of the history of Cuban athletics, a detailed section of local
news, results, calendar and statistics. I believe it is an excellent tool for understanding the
evolution of track and field in Cuba. I am also certain that the editors of "Sprint" would be
delighted to know that their initiative is being promoted world-wide in order to be able to
exchange information, statistics and publications with enthusiasts from other countries. 

If you are interested in this bulletin, please contact Eddy Luis Napoles at e-mail add-
ress cmg@inder-co.co or through the editorial board of Sprint at Sala Rafael Fortun,
Ave Cornelio Porro S/N, Plaza Ignacio Agramonte, Camagüey, Cuba.

We have recently received an excellent book relating the story of track and field in Yugos-
lavia. It is an excellent source for data, names, pla-
ces and performances obtained by athletes of this
now fragmented nation. It has been compiled by
Ljubisa Gajic and the title, translated in English is
"The Golden Book of Yugoslav Athletics." It
contains excellent documentation and very interes-
ting old pictures which were found in public and
private archives. Going through the pictures, one
can recognise faces and images of people who
have written the chapters of the history of Yugoslav
athletics. Starting from the cover page which featu-
res the greatest athlete of the country, Vera Nikolic.
An 800m runner from Dinamo Zagreb, she was
Olympic finallist in Munich 1972 and twice a Euro-
pean champion (Budapest 1966 and Helsinki
1971). Also featured are Slobodana Colovic, Blija-
na Petrovic, Jelica Pavlicic and Olivera Jevtic.
Among the men, we find Luciano Susanj, elegant
winner of the 800m at the European Champions-
hip in Rome 1974, Daniel Korica, 10,000m Olym-
pic finalist , Franjo Mihalic, silver medallist in the
marathon in Melbourne 1956 and great specialist of cross country and road races, Ivan
Gubijan, the first Yugoslav to win an Olympic medal back in 1948 in London with a 54.27m
hammer throw. The list could continue with Nenad Stekic, one of the greatest long jumpers
in the history of track and field or Dragutin Topic, world junior high jump champion and
European champion as well as world junior record holder with 2.37m. This book also
contains a series of biographies of the best Yugoslav athletes compiled by our friend
Ozren Karamata. Just one note to conclude: had there been a few more words in English,
it would have been easier to read!

"Zlatna Knjiga Jugoslovenske Atletike" or The Golden Book of Yugoslav Athletics.
196 pages. To order please contact Ljubisa Gajic - Vukasina Stefanovica 9 - YU -
35000 Jagodina - tel/fax: +381 35 23 00 75. Price: 30DM.

Reviews by Ottavio Castellini. Authors are invited to send books for review purposes to the
attention of the IAAF Statistics and Documentation Manager at the IAAF Bureau in Monaco.

AUSTRALIAN SPORTS MEDALS
FOR ATHLETICS FAMILY

More members of the athletics family have
been awarded the Australian Sports Medal
2000. The medal was established by the
Australian Government within the National
system of honours during the year 2000 to
commemorate Australian sporting achieve-
ment. The purpose of the medal is to "reco-
gnise persons who have made a contribu-
tion to Australian sport as a current or for-
mer participant or through the provision of
support services to sport".
The latest awardees are:
Gwen Chester, administrator and team offi-
cial - Dave Cundy, administrator, team offi-
cial and event organiser, especially for road
running and cross country - Janelle Eldrid-
ge, administrator and event organiser, espe-
cially in schools athletics and as a competi -
tion official - Persephone Lazarakis, com-
petition official, especially as a timekeeper
- Peter Lucas, administrator and competi -
tion official - Len Johnson, competitor,
club administrator and as an athletics wri-
ter - Justice Allan McDonald, administra-
tor, especially as President of Athletics
Australia until 1983 - Marion Patterson,
administrator, competition and team offi -
cial, especially for race walking - Maurie
Plant, event organiser and competition offi -
cial, especially as announcer - Ted Sim-
mons, competition official, especially as an
announcer, and as an athletics writer -
Denis Wilson, athlete, administrator, com-
petition and team official - Flo Wrighter,
administrator and competition official

SOUTHAMERICA

A NEW TRACK IN PERU
Daisy Zereceda

The city of Chiclayo, which is 800km north
of Lima, has been donated a brand new track
by the Peruvian branch of the company Tele-
fonica. 
The track was inaugurated with the National
School Games organised by the Ministry of
Education and the Peruvian Institute for
Sports. 
It is the first track built in the South Ameri-
can country of Peru since 1986 when tracks
were opened in Lima, the Capital, and in the
provinces of Arequipa, Tacna, Trujillo and
Huancayo. 

High Level Training Centre for
endurance opens in Arequipa

A new High Level training Centre for long
distance running and walking events opened
on 8 January in Arequipa, Peru, a city which
stands at 2450m above the level of the sea. A
total of 25 distance runners and walkers have
already started training in the centre. 


USA

Sports Illustrated for Women
honours Joyner Kersee

Track athletes dominated Sports Illustrate-
d’s poll of the 20th Century's top athletes
with Heptathlon world record holder Jackie
Joyner Kersee named as the World's Grea-
test Female Athlete of the last century. 
A three-time Olympic gold medallist, Joy-
ner-Kersee, who recently announced her
retirement, was one of 16 track and field
athletes honoured in the Top 100. Women's
track and field pioneer Babe Didrikson-
Zaharias finished second in the voting. 
Athletes were selected by Sports Illustrated
for Women, Sports Illustrated and CNN/SI
editors, writers and correspondents who
considered the athletes' on-field performan-
ce and achievements, plus their contribu-
tions to women's sports. 
Other notable finishes for track and field
athletes were: #8 Wilma Rudolph, #11 Flo-
rence Griffin-Joyner, #31 Mary Decker Sla-
ney, #58 Marion Jones and #79 Willye
White. Track and field had the most repre-
sentation on the list. Swimming finished
second with 12 athletes honoured.

Golden Spike Tour 
ratings on the rise

The 2001 Indoor Golden Spike Tour got off
to a very strong start, on track and on TV. 
From the information received after two
events - the Millrose Games and Tyson
Invitational - the Tour is averaging more
than 10,000 fans per meet. Over the airwa-
ves, the 3 February broadcast of the Millro-
se Games garnered a 1.5 Neilsen rating and
4 share. Bucking the 2001 TV trends of
other televised sports events, Millrose
ratings were up 15 percent over last year,
and the meeting was the highest-rated
sports programme of the day.

IOC receives all 
candidature files for 2008

From IOC web-site
The International Olympic Committee (IOC)
is pleased to announce that it received the
Candidature Files of the five candidate cities
to host the Games of the XXIX Olympiad in
2008 (Osaka, Paris, Toronto, Beijing and
Istanbul, in the official IOC order of drawing
of lots). The five cities were accepted as can-
didate cities by the IOC Executive Board on
28 August 2000. Ten cities were originally
interested in hosting the Olympic Games in
2008: Bangkok, Beijing, Cairo, Havana,
Istanbul, Kuala Lumpur, Osaka, Paris,
Seville, and Toronto. 
The IOC Evaluation Commission is now
beginning the process of visiting the five can-
didate cities to conduct on-the-ground analy-
sis and review their qualifications to host the
Olympic Games.

FISU Winter Games broadcast
live on the web

The International University Sport Federation
(FISU) provided live coverage of the Winter
Universiade in Zakopane, Poland on
www.fisu.net from 7 - 17
February. 
The arrival of the athletes, the
official ceremonies, the drama of
the sport were all part of the
show. 
Apart from the webcasting of the
most important moments of the
daily competitions, FISU’s web
site also offered the “top story of
the day”, statistics, interviews
and much more. 

Bechtold joins 
IOC Women’s Group

Ilse Bechtold, the Chair of the
IAAF’s Women’s Committee,
has been invited to joinn the
Women’s Working Group of the
International Olympic Commit-
tee.
“I feel very honoured to have
been chosen to join this group,”
said Bechthold. “Of course, joi-
ning the International Olympic
Committee is great. It's interes-
ting, it's exciting and I feel very
proud to have been chosen. I see
it as a sign that the work I have
carried out is recognised and
appreciated, and this should also
make the IAAF proud, since
what we have done and are
doing now for the sport of athletics has been
noted. Of the fourteen members of the group,
I will be the second, after Nawal El Mouta-
wakel, to come from the sport of athletics,
this is a great privilege for us.”
The aims of the group include increasing the
representation of women in sport, not only
within the National Olympic Committees but
also within International Federations such as
the IAAF. We follow the programs of the
IOC and Olympic Games and record the
involvement of women. Our most important
role consists in working side by side with the
Olympic Solidarity programme, to ensure
that the allocation of funds is equally distri-
buted, which is currently not the case!
Since 1996, 10 special activities (seminars,
lectures etc) have taken place in developing
countries around the world and three more
are planned for 2001.

Official IAAF Partners

Area and General News

Stop press!
Gabriela Szabo sets the first 

individual world record on the track
of 2001 by clocking 8:32.88 for

3000m in Birmingham, UK, on 18
February

12


Obituaries

1 3

Adhemar Ferreira da Silva 
Benedito Turco

Former world record holder of triple jump,
Adhemar Ferreira da Silva died during the mor-
ning of Friday 12 January at the Hospital Santa
Isabel in Sao Paulo. Adhemar, the only Brazi-
lian to win two Olympic titles, was 73 and had
been hospitalised a few days before following
pulmonary infections. In the 1950s he establis-
hed a total of five world records in his favourite
event and won three times the Pan American
Games. In 1950, in Sao Paulo, he jumped
16.00 and equalled the world record of Japan's
Naoto Tajma that had stood for 14 years. His
last world record was established at the Pan
American Games of Mexico City in 1955 when
he jumped 16.56m. 
The President of the Brazilian Athletics Confe-
deration (CBAt), Roberto Gesta de Melo pro-
claimed the official mourning of Brazilian Athle-
tics for seven days. 
Adhemar had charmed the world in the 1950's
when he invented a new style for the triple
jump with the help of legendary coach Dietrich
Gerner. He had an elegant style and his main
strength was his balance. He made his debut in
athletics during the 40's almost by accident. He
thought that practising track and field would
help him keep his elegant physique. And until
almost the very last days he managed to main-
tain his good shape. 
Adhemar died soon after another legend, Emil
Zatopek, with whom he had been friendly for
almost 50 years. He used to recall how he met
Zatopek in Helsinki during the Olympic Games
in 1952 when he won his first Olympic gold and
Zatopek became Olympic champion of 5000m,
10,000m and marathon. 
After he stopped competing, in 1960, da Silva
promoted many projects related to athletics.
Until 2000, he supported the Coca-Cola pro-
ject, which in partnership with the Government
of the Amazons, would be the official sponsor
of CETAN and the Olympic City of Manaus.
"Athletics and Brazilian sport has lost its best
athlete," said Roberto Gesta de Melo after lear-
ning of Adhemar's death. "It is more than a big
loss. Adhemar was still able to achieve great
things for Brazil with his knowledge, his expe-
rience and his helpful attitude," said Gesta. 
In addition to being an athlete and promoter of
great projects linked to the sport, Adhemar was
also a journalist, a lawyer and worked in public
relations. Also an artist, Adhemar was cultural
advisor at the embassy of Brazil in Nigeria, the
African country where his family originated. He
was a columnist in the newspaper "Ultima
Hora" which in the 50's and 60's was an exam-
ple of Brazilian new wave. In the 50's he acted
in the famous movie "Orfeu Negro" (The Black
Orpheus) which won the Palme d'Or in the
International Festival of Cannes. At the end of
2000, the Ministry of Sports and Tourism chose
him as a member of the National Athletes Com-
mission together with other great names of
national sports. 
As an athlete, Adhemar Ferreira da Silva
played in the Sao Paulo Football club and the
Vasco de Gama Club. He represented Brazil at
the Olympic Games in London 48, in Helsinki
52, in Melbourne 56 and Rome 60. He won
gold in Helsinki and Melbourne. He also won
the Pan American Games three times in Bue-
nos Aires 1951, In Mexico City 1955 and in
Chicago 1959. 
Adhemar was born on 29 September 1927 in
Sao Paulo. As a triple jumper, he reached
15.00 in 1948. In 1949 he jumped 15.51 twice
and on 3 December 1950, on the track of the
Tiete Club in Sao Paulo, he leapt 16.00 equal-
ling the world record which had been held since
1936 by Japan's Naoto Tajima. On 30 Septem-
ber 1951 in Rio de Janeiro, he improved the
world record to 16.01. 

On 23 July 1952, during the final of the Olym-
pic Games in Helsinki, he improved his own
world record twice: first to16.12 and then 16.22.
Finally, on 16 March 1955, during the Pan
American Games in Mexico City, he jumped
16.56.

Jozsef Csermak

Hungary’s 1952 Olympic Hammer Champion
Jozsef Csermak, successor to the great Imre
Nemeth, died on 15 January, 2001 in his native
city of Tapolca, at the age of 68, following a
heart attack. Csermak was also bronze medal-
list at the 1954 European Championships in
Berne.
The athletics career of this champion fit perfect-
ly into the Hungarian hammer throwing legend.
Csermak was just 20 years-old when he suc-
ceeded the legendary Nemeth as Olympic
Champion and world record holder at the Hel-
sinki Games. With his third throw in the Olympic
final, Csermak threw 60.34m to beat his master
and team-mate's record of 59.88m and become
the first athlete to throw over 60 metres in the
history of the event.
A history in which Hungary has continued to
play a fundamental role, with that exceptional
champion Gyula Zsivotzky - silver medallist in
Rome 1960 and Tokyo 1964, Olympic champion
in 1968 in Mexico and fifth at the 1972 Munich
Games - and with Balazs Kiss - gold medallist
in Atlanta 1996 - but also with Tibor Gecsek,
European champion at Budapest in 1998.
The sudden loss of Jozsef Csermak came just
two days after the death of Adhemar Ferreira
da Silva and little more than a month after that
of the legendary Emile Zatopek, both of whom
also won Olympic crowns in Helsinki.

Thiam Papa Gallo
Robert Parienté

Born in Dakar, on 26 January 1930, Thiam
Papa Gallo (aka Papa Gallo Thiam), who
recently passed away at the age of 71, will be
remembered as a leading member of a glorious
generation of Senegalese athletes to emerge
before their country’s independence, and who
competed for France. Other notable names that
spring to mind include Abdou Seye, Habib
Thiam, Mbaye Malik, Pierre William, Lo Ousma-
ne, and of course, the current IAAF President
Lamine Diack. 
Thiam Papa Gallo, as he was usually called,
revealed his great talent for high jumping at an
early age.
On ly  17
years-old, he
recorded a
personal best
of 1.93m,
which he
improved to
1.96m, then
1.97m in
1948.
Although he
was not
selected for
the London
Olympic
Games, he
would without
a doubt, have reached the final. At an end of
season meeting in Pau in 1949, he caused a
sensation by becoming the French national
record holder with 1.99m, a performance that
would be bettered shortly after by his great
rival, Georges Damitio, who took the record to
2.02m.
Thiam, wearing the FFS Dakar uniform, was
able to compensate for his natural, but rudi-
mentary, western roll technique, with a pheno-

menal relaxation that had nothing to do with
training. This is how, without any winter training
whatsoever, at the age of 20 in the April of
1950, he was able to raise the bar to a new
record height of 2.03m, (1) surpassing Dami-
tio’s performance. These two men formed a duo
that would play a vital role at the heart of the
French team of the time, where Thiam won
twelve out of the 23 times he was selected for
the team from 1949 to 1954.
Three times French champion, two of which
whilst competing for the Paris Université Club,
Thiam was unable to avoid an injury which pre-
vented him from competing at the Helsinki
Olympic Games in 1952. 
Thiam retired from competition in 1955, and
became a highly regarded sports administrator,
serving as President of the Senegalese Athletic
Federation. 

(1) The world record of the time was 2.11m
held by Steers (USA)

Julius Ondieki 
David Monti

Kenyan distance runner, Julius Ondieki, died
aged 31 in the last week of December 2000.
His agent Lisa Buster confirmed that. "He final-
ly succumbed to liver disease after being in the
hospital for two months."
Ondieki, a Kisii, had been an accomplished
athlete. On the track he ran 27:45.47 for
10,000m at Villeneuve d'Ascq (FRA) in 1996,
and 13:19.73 for 5000m in Hechtel (BEL) in
1995. He was 15th in the 1995 IAAF World
Cross Country Championships, and fourth at
the Belgrade Marathon in 1998 where he set
his personal best time of 2:13:16. His other
marathon credits included an 11th place finish
in Rotterdam in 1997 and a 10th place finish in
Boston in 1999, the last year he was seen
racing.

Marty Glickman

Marty Glickman, a track star who was pulled
from the 1936 Berlin Olympics because he was
Jewish and later enjoyed a long career as a
broadcaster, died on 3 January. He was 83.
Glickman entered Lenox Hill Hospital on Dec. 2
and underwent heart bypass surgery Dec. 14.
He died of complications from the operation,
said his daughter, Elizabeth.
Glickman starred in track and football at Syra-
cuse University and was selected for the Berlin
Games. On the eve of the 4x100m relay, he and
team-mate Sam Stoller were pulled from the
race, despite protests from Jesse Owens. They
were told by American team officials that
because they were Jewish, a victory would
embarrass the host Nazis. "It was blatant anti-
Semitism,'' Glickman said. After the Olympics,
he returned to Syracuse, where he started wor -
king in radio. He graduated in 1939 and went
on to broadcast sports for 55 years. Glickman
also was inducted into the Basketball Hall of
Fame, the Sportscasters Hall of Fame and the
New York Sports Hall of Fame. He is survived
by his wife, Marjorie, four children, 10 grand-
children and six great grandchildren.

Alan Cranston

Senator Alan Cranston died Dec. 31 at his Los
Altos Hills, Calif., home. An elite masters athle-
te, Cranston in 1969 held the 100 yard world
record for 55-year-olds with his time of 12.6
seconds. Cranston competed in track at Stan-
ford University, graduating in 1936 with a jour-
nalism degree. He served in the United States
Senate for 24 years, leaving government in
1993.


Anniversaries

HAPPY BIRTHDAY!
Notable athletic anniversaries in the months of January and February

1 4

Jan  2 1972 Januszewski Pawel P O L 1998 European champion at 400m hurdles. 
Jan  2 1974 Formanová Ludmila C Z E 1999 World Indoor and Outdoor champion at 800m. 
Jan  2 1977 M u g o Naomi KEN 1996 World bronze medallist at cross country. 
Jan  3 1959 Andrei Alessandro ITA 1984 Olympic champion at shot put.
Jan  3 1982 Apak Esref TUR 2000 World Junior champion at hammer throw.
Jan  4 1963 Astapkovich Igor BLR 1995 World silver medallist at hammer throw.
Jan  5 1965 Sjöberg Patrik SWE 1992 Olympic silver medallist and former world record holder at high jump.
Jan  5 1974 Thomas Iwan GBR 1998 European champion at 400m and 4x400m and 1996 Olympic silver medallist at 4x400m. 
Jan  6 1944 Digel Helmut GER Council Member
Jan  6 1973 Mezgebu Ayele ETH 1998 world road relay silver medallist. 
Jan  6 1974 Camossi Paolo ITA 2000 Olympic finalist at triple jump.
Jan  7 1965 Lambruschini Alessandro ITA 1996 Olympic bronze medallist at 3000m steeple chase.
Jan  8 1950 Hermens Jos NED Former world record for 1 hour run, Manager of Haile Gebrselassie, Gabriela Szabo
Jan  8 1967 Conway Hollis USA 1988 Olympic silver medallist at high jump.
Jan  8 1968 De Benedictis Giovanni ITA 1993 World silver medallist at 20km walk.
Jan  9 1961 Myers Sandra E S P 1991 World indoor silver medallist at 400m.
Jan  9 1975 Beckford James JAM 1996 Olympic silver medallist at long jump.
Jan 10 1959 CheeseboroughChandra USA 1984 Olympic champion at 4x400m realy.
Jan 10 1963 Panetta Francesco ITA 1987 World champion at 300m steeple chase.
Jan 10 1974 Botha Johan RSA 1999 World indoor champion at 800m. 
Jan 15 1940 Simohamed Jamel ALG Council Member
Jan 16 1966 Washington Anthony USA 1999 World champion at discus throw.
Jan 16 1976 Ferguson Debbie BAH 2000 Olympic champion at 4x100m relay. 
Jan 19 1960 Joyner Al USA 1984 Olympic champion at triple jump.
Jan 20 1969 Cason Andre USA 1991 World indoor champion at 60m and 1993 world champion at 4x100m realy. 
Jan 20 1969 Braithwaite Darren GBR 1997 World bronze medallist at 4x100m relay. 
Jan 20 1969 Rot ich Laban KEN 1998 Commonwealth champion at 1500m.
Jan 20 1971 Pendareva Petya B U L 1999 World indoor finalist at 60m.
Jan 20 1972 Galkina Lyudmila RUS 1997 World champion at long jump.
Jan 20 1974 Harrison Alvin USA 2000 Olympic silver medallist at 400m and gold medallist at 4x400m. 
Jan 20 1974 Harrison Calvin USA 2000 Olympic champion at 4x400m relay. 
Jan 21 1969 Hämäläinen Eduard F IN Three times (93-95-97) Wolrd silver medallist at decathlon.
Jan 21 1981 Lacasse Florent F R A 2000 World junior silver medallist at 800m. 
Jan 22 1957 Flynn Ray I R L Former international middle distance runner and Manager
Jan 22 1972 Téllez Norberto C U B 1997 World silver medallist at 800m. 
Jan 22 1973 Minor Deon USA 1997 World indoor champion at 4x100m realy.
Jan 23 1969 Tiedtke Susen GER 1993 World indoor silver medallist at long jump.
Jan 24 1976 Blackett Andrea BAR 1998 Commonwealth champion at 400m hurdles.
Jan 25 1970 Touré Cheikh Tidiane F R A African record holder at long jump.
Jan 25 1975 Cankar Gregor SLO 1999 World silver medallist at long jump. 
Jan 25 1975 Richardson Passion USA 2000 Olympic bronze medallist at 4x100m relay.
Jan 25 1977 Chojecka Lid ia P O L 1999 World indoor bronze medallist at 1500m. 
Jan 27 1965 Markov Khristo B U L 1988 Olympic champion at triple jump.
Jan 27 1970 Dimitrova Svetla B U L 1997 World silver medallist at 100m hurdles.
Jan 27 1974 Harden Tim USA 1996 Olympic champion at 4x100m relay. 
Jan 31 1977 Edwards Torri USA 2000 Olympic bronze medallist at 4x100m relay.
F e b  1 1 9 7 5 T h á n o u Ekateríni G R E 1999 World Indoor Champion at 60m, 100m silver in Sydney 2000
F e b  2 1 9 7 2 R a m a a l a Hendr i ck R S A 1999 World Half Marathon silver medallist
F e b  3 1 9 6 8 Onyali M a r y N G R 1996 Olympic bronze medall ist at 200m
F e b  5 1 9 7 0 Kumbernuss As t r i d G E R Triple World Champion (95-97-99) at shot put
F e b  5 1 9 7 2 Rieger-Humbert N i c o l e G E R World Indoor pole vault record holder
F e b  6 1 9 7 9 Chirchir Will iam K E N 1998 World Junior Champion at 1500m 
F e b  9 1 9 6 6 Van Langen E l l e n N E D 1992 Olympic Champion at 800m
F e b  9 1 9 7 6 T i r l e a I o n e l a R O M 1999 World Indoor Champion at 200m
Feb 11 1947 Hoffman Abby CAN Council Member
F e b  1 1 1 9 7 0 S e g u r a B e r n a r d o M E X 1996 Olympic bronze medall ist at 20km walk
F e b  1 2 1 9 5 2 R o n o H e n r y K E N Set World Records at 3000m, 5000m, 10,000m and steeplechase in 1978
F e b  1 2 1 9 6 9 B a c k l e y S t e v e G B R Olympic silver medallist (96 &2000) and triple European Champion (90-94-98) at javelin throw
F e b  1 3 1 9 6 5 Har r i son K e n n y U S A 1996 Olympic Champion at tr iple jump
F e b  1 4 1 9 5 8 O a k e s J u d y G B R Triple Commonwealth Champion (82-94-98) at shot put
F e b  1 4 1 9 7 3 Keitel Sebast ián CHI 1995 World Indoor bronze medallist at 200m
F e b  1 5 1 9 7 0 M c D o n a l d Beve r l y JAM 1999 World silver medallist at 200m
F e b  1 5 1 9 7 2 Prandzheva I v a B U L 1999 World indoor silver medallist at triple jump
F e b  1 6 1 9 6 5 E m m i y a n Robert A R M European long jump record holder 
Feb 12 1940 Hersh Robert USA Council Member
F e b  1 6 1 9 6 9 C a c h o F e r m í n E S P 1992 Olympic Champion at 1500m
F e b  1 6 1 9 7 2 Breuer Grit G E R 1991 World silver medall ist and double European Champion (90-98) at 400m
F e b  1 6 1 9 7 3 Freeman C a t h y A U S Olympic champion and Double World Champion (97-99) at 400m
F e b  1 6 1 9 7 8 Flosadóttir V a l a I S L Olympic silver medallist and 1999 World Indoor silver medallist at pole vault
F e b  1 7 1 9 6 7 G r e e n e J o e U S A 1996 Olympic bronze medallist
F e b  1 7 1 9 7 5 G o l d i n g Ju l ian G B R 1998 double Commonwealth Champion at 100m and 4x100m
F e b  1 8 1 9 5 7 K o c h M a r i t a G D R 1983 World Champion at 100m and European 200m record holder
F e b  1 8 1 9 6 7 J a c k s o n C o l i n G B R Double World Champion (93-99) and World record holder at 110m hurdles
F e b  2 0 1 9 6 2 Q u i n o n P ie r re F R A 1984 Olympic Champion at pole vault
F e b  2 0 1 9 7 4 Belkacem Y a m n a F R A 1999 World Cross Country individual silver medallist and team gold at short race
F e b  2 1 1 9 3 7 C l a r k e R o n A U S Established a total of 17 World Records between 1963 and 1968  
F e b  2 1 1 9 6 1 Ondieki Y o b e s K E N Former World record holder at 10,000m
F e b  2 1 1 9 6 7 Burrell L e r o y U S A 1991 World silver medallist and former World Record holder at 100m
F e b  2 4 1 9 7 3 C h e l i m o R i c h a r d K E N Former World record holder at 10,000m
F e b  2 5 1 9 5 1 Quar r i e D o n a l d JAM 1976 Olympic Champion and former World record holder at 200m
F e b  2 6 1 9 7 5 B u s e m a n n F r a n k G E R 1996 Olympic silver medallist and 1997 World bronze medallist at Decathlon 
F e b  2 8 1 9 7 0 Morceli Noureddine A L G 1992 Olympic Champion and triple World Champion (91-93-95) at 1500m

From the IAAFHistorical Database


One of the most innovative
coaches in middle and long dis-
tance running, New Zealander
Arthur Lydiard coached the triple
Olympic gold medallist Peter
Snell and many other great run-
ners. 
He advocated high mileage trai-
ning - or LSD (long slow distan-
ce) as the method was affectio-
nally known. Now 84 years-old,
he still maintains an active inter-
est in the sport

When and how did you get involved in ath-
letics?

In 1932, I was a rugby player and overweight,
working at a New Zealand shoe factory. I
decided to change my life when I realised that
rugby had done nothing to help me lose
weight. I was discouraged when I watched
local runners. They ran very fast until they
collapsed. 
Then I tried to develop my own endurance
training schedule by taxing my own body. By
applying long slow runs I was able lose
weight and became kind of addicted to run-
ning. 

What have been the most thrilling moments
in your career as a coach?

Definitely the Olympic Games in 1960 in
Rome, when three of my neighbourhood kids,
Peter Snell, Murray Halberg and Barry Magee

won distance medals. 

What is your profession today?

Today I’m retired, but I’m still advising inter-
ested athletes and sportsmen all over the
world in training, equipment and nutrition. 

Do you encourage your family to practise
athletics?

Yes, and my wife is a very good marathon
runner.

What sport are you practising now?

Some years ago I had surgery on both knees,
so it is difficult for me to do a lot, but I used
to walk. My favourite activity is Nordic wal-

king, which is walking with cross-country
skiing poles.

How would you judge the current situation
of international athletics?

The well-conditioned people succeed. The
African nations are particularly successful
because they have a different lifestyle. To run
is a natural activity for them. In the so-called
developed countries the kids are used to wat-
ching television or playing on computers. To
catch up with the successful nations we have
to develop early and naturally our children’s
innate ability to run. 

What advice would you give to young athle-
tes (and their parents) if they wanted to
join athletics training?

Run far and not fast. Children have a good
maximal oxygen uptake capacity, in compari-
son to adults, which makes them suited to
long runs. Coaches should avoid any anaero-
bic-lactic work with their young athletes. 

Arthur Lydiard was a New Zealand
Team Coach at the 1964 Olympics and
1974 Commonwealth Games. He was
Danish Olympic Coach in 1972 . Addi-
tionally he was National Coach for
Venezuela in 1970 and 1972, Finland
1967-1969 and Mexico in 1965.

Where Are They Now?

Anti-doping update

Lydiard refuses to slow down

Peter Snell: one of the “neighbourhood
kids” that Lydiard turned into a world-
beater

This Interview was first published in NSA,
Volume 15 issue 1. New Studies in Athletics
is the IAAF quarterly magazine for coaches
education, technical research, development

information and bibliographic documentation.

POSITIVE CASES IN ATHLETICS, SANCTIONED DEFINITIVELY, 
ACCORDING TO INFORMATION RECEIVED BY THE IAAF AS OF 12th February 2001 

GARZON JIMENEZ Daniel Jacinto ESP Campeonato de España de Marcha 19.03.00 3 months

NEMETH Csaba HUN European 100Km Champs, Belves (FRA) 30.04.00 2 years

IOVAN Claudia ROM OOCT (IAAF) 20.05.00 2 years

HAOUAM Samir ALG Championnats d'Afrique, Alger (ALG) 10.07.00 P.Warning

SAMAH MOHAMMED Hussein EGY Championnats d'Afrique, Alger (ALG) 12.07.00 P. Warning

HOUGH Al CAN KW Record T&F, Kitchener - ON (USA) 22.07.00 3 months

LABIAU Eric FRA French 10Km Chmps, Chatillon/Seiche (FRA) 02.09.00 P. Warning

POSPELOVA Svetlana RUS ASDTL, Sydney (AUS) 25.09.00 2 years

This list represents the athletes who have been sanctioned for a doping offence by their Federation since the last issue of the IAAF News.A Public Warning also
entails disqualification from the competition in which the positive sample was provided. Dates correspond to the positive doping control test.

1 5


INTERNATIONAL AMATEUR ATHLETIC FEDERATION

THE OFFICIAL NEWSLETTER OF THE INTERNATIONAL AMATEUR ATHLETIC FEDERATION

N.48
APRIL 2001

A TIME FOR
REFLECTION

Spring is with us and, as well as
hoping for a bright future, we can
already recall some recent successes for
our movement.

The 8th IAAF World Indoor
Championships, in Lisbon, was well
organised and the Portuguese people
offered an enthusiastic audience. Best of
all, the athletes responded in kind,
creating an excit ing spectacle and some
excellent performances. 

We witnessed some great new
talents  - l ike the 20 year-old Russian
Yuriy Borzakovskiy - and saw just what
wil lpower means in our sport. In
particular, I refer to one of the most
moving moments in the Atlantic Pavil ion
when the home crowd - including the
President of the Portuguese Republic
Jorge Sampaio - cheered the victory of
local favourite Rui Silva in the 1500m.

Talent, willpower and solidarity are
three values that are the foundations of
progress for individuals and society as a
whole and the sport of athletics has
always upheld them as symbols.

In this spring of 2001 we can see
again how essential they are in our daily
work and how they enable athletics to
succeed in the diff icult, competit ive world
of modern sport.

Willpower and solidarity, were
combined with great professional skil l, to
enable us to host the 29th edit ion of the
IAAF Wor ld Cross Country
Championships on 24-25 March.

This annual competit ion, which brings
together nearly a thousand athletes from
all over the world, was scheduled to take
place in Dublin. But just three weeks
before the event, the government of the
Irish Republic was obliged to force its
cancellation because of the foot and
mouth epidemic.

This was when we saw the full extent
of the solidarity of the athletics

movement and how our members wil l
work day and night, sacrificing their
personal interests, for the general good.
Members of the Belgian Federation,
working with the government authorit ies
and the City of Ostend, with the support
of the organisers of the Ivo van Damme
Memorial Meeting, moved mountains to
host our World Championships.

In the end, it was a great competition.
In conditions guaranteed to satisfy the
cross country "purist" there were some
excellent performances. It was a great
success for  the IAAF,  the athletes, and
our friends in Belgium. The greatest
reward for them came, at the event's
climax, when their own champion -
Mohammed Mourhi t  -  successful ly
defended his world title.

We should remember those, in
Lisbon and in Ostend, who have been
the authors of these magnificent spring
rites. This augurs well for the summer
months, when we wil l  al l  meet in
Edmonton to celebrate our Congress
and the 8th World Championships, the
highlight of our sport's calendar.

Lamine Diack

CONTENTS
1 Letter from the President
2 IAAF Council News
3 From the General Secretary
4 Jose Maria Odriozola profile
6 Forum - Change of Allegiance
8 Competition News 
9 Elite Athlete Programme

10 World Athletics Day
11 Anti-Doping News 
12 Area and Federation News
14 Whatever happened to - 

Ulrike Meyfarth?
15 Paul Tergat goes for glory
16 Birthdays

Lamine Diack presents Belgium’s
Deputy-Prime Minister Johan Vande
Lanotte with an IAAFPlaque in
recognition of the exceptional support
offered to the IAAFby the Belgian
Authorities

Mr Diack was pleased to award Portugal’s
President Jorge Sampaio the IAAF
Golden Order of Merit on the occasion of
the World Indoor Championships in
Lisbon. 
PhotoAllsport

NEWSIAAF


IAAF Council met in Lisbon,
Portugal, from 11 to 13 March on the
occasion of the 8th IAAF World
Indoor Championships in Athletics.
After its first session it announced
the venues of a number of IAAF
World Athletics Series events.

The World Cross Country
Championships will be staged at the
following locations:

2002, Dublin, Republic of Ireland –
This decision was taken at the
request of the Irish Federation, who
were originally scheduled to stage the
Championships later this month, but
had to desist due to restrictions
resulting from the outbreak of foot
and mouth disease. The following
editions will be:

2003, Lausanne, Switzerland
2004, Brussels, Belgium
2005, Le Mans, France

The 2002 IAAF Grand Prix Final
will be staged in the Stade de
Charlety, in Paris, which previously

hosted the 1994 edition of this event.

The 2003 World Half Marathon
Championships will be held in
Vilamoura, Portugal.

The 2003 World Youth
Championships will be held in
Sherbrooke, Canada. Sherbrooke is a
major university city with a
population of 200,000 inhabitants,
situated 140 kilometres from
Montreal. The Championships will be
held within the University complex.

In its second session on 12 March,
Council heard a presentation from
the Organising Committee of the
2001 World Half Marathon
Championships (Bristol), Council
also discussed a report from the Race
Walking Committee and agreed to
some rule changes related to the
duties of the Chief Judge, the
appointment of an assistant to the
Chief Judge and communication of
warnings to competitors. These rule
changes will be enforced at the World

Championships in Edmonton. It was
also agreed that the Level III Judges
Panel should be reduced in order to
increase its efficiency.

The afternoon session of 12 March
also included review and discussion
of a modernisation programme for
the IAAF working structures.

In its Final session,  Following the
recommendations of the Anti-Doping
Commission, Council decided to refer
the case of Mihaela Melinte (ROM) to
Arbitration. In the case of the British
athlete Mark Richardson, Council
considered, but did not accept, a
request for early reinstatement for
Richardson presented by UK
Athletics. 

Nevertheless, Council welcomed a
proposal from UK Athletics for
Richardson to carry out a series of
educational activities, warning young
athletes about the dangers of
contaminated food supplements (see
page 11), and agreed that it would
reconsider the reinstatement request
at a later date. 

2

IAAF COUNCIL
President

Lamine Diack (SEN)

Senior Vice President
Arne Ljungqvist (SWE)

Vice Presidents
Lou Dapeng (CHN)
Amadeo Francis (PUR)

General Secretary/Council Member
Istvan Gyulai (HUN)

Honorary Treasurer
H Robert H Stinson (GBR)

Members
Khalid Bin Thani Al Thani (QAT)*
Bill Bailey (AUS)

Leonard Chuene (RSA)
Helmut Digel (GER)
Nawal El Moutawakel (MAR)
Alpheus Finayson (BAH)
Roberto Gesta de Melo (BRA)
Robert Hersh (USA)
Abby Hoffman (CAN)
Alberto Juantorena Danger (CUB)
Isaiah Kiplagat (KEN)
Neville McCook (JAM)
César Moreno Bravo (MEX)
José Maria Odriozola (ESP)
Jung-Ki Park (KOR)
Jean Poczobut (FRA)
Jamel Simohamed (ALG)
Igor Ter-Ovanesian (RUS)
Taizo Watanabe (JPN)
Hansjorg Wirz (SUI)

*Area Representative

EDITORIAL TEAM

Editors - Istvan Gyulai, Giorgio Reineri,  
Sub-Editor - Nick Davies
Reporters - Laura Arcoleo, Polly Wright
Copyright IAAF 2001

IAAF News will consider news or
information from reader for publication.
Please contact:

e-mail
editor@iaaf.org

or fax to 
IAAF NEWS
+377 93 25 53 84

IAAF COUNCIL SELECTS WORLD ATHLETICS SERIES
VENUES AT MEETING IN LISBON


3

In addition, Council expressed its
dissatisfaction with earlier public
announcements made by UK
Athletics related to nandrolone
analysis which were proved wrong
once the investigation of Richardson's
case had been finalised.

Council also heard a report from
the IAAF Technical Committee,
which included a number of technical
rule change proposals. 

These will be presented to the
IAAF Congress in August for
consideration. One rule change
suggestion is that an athlete in
events under 400m in length shall be
disqualified for making one false
start, rather than two. 

It is also proposed that in vertical
jumps, athletes shall exit a
competition after two consecutive
failures at a height rather than three;
that in the Pole Vault, the pole vault
pegs be reduced from 75mm to 55mm;
and that the take-over zone in relays
should be, in total, 30 rather than 20
metres long.

It was decided that some of these
rule changes will be tested at IAAF
Grand Prix II events prior to the
Edmonton Congress.

Council agreed that the Decathlon
would be introduced as a new event
for women, although the Heptathlon
would be retained as the official
Championship event, and also
decided to maintain the 200m at the
World Indoor Championships.

FROM THE
GENERAL SECRETARY ...

A lot has happened since the last
edit ion of the IAAF News was
published, and I would like to highlight
what I believe are the most salient
issues.

ABC and ESPN broadcast Athletics

The best  news was the
announcement of the deal with the US
network ABC and the market leader
cable company ESPN, which ensures
that the most important athletics events
of the next three years can be seen by
the American public on television.

Helping athletics thrive in the USA,
quite understandably,  has always been
part of the IAAF’s strategy. Though
America has produced so many great
athletes, past and present, organised
with great success the Olympic Games
in Los Angeles in 1984 and Atlanta in
1996, yet the status and profi le of
athletics, in terms of fans and sponsors,
is still relatively modest. With ABC and
ESPN showing Edmonton 2001, being
the first World Championships in the
North American continent, as well as
the Golden League meetings, we hope
that our sport will receive an important
boost in the United States.

Finances - ISL

Since this major TV agreement was
brokered by our marketing partner ISL,
it is only right to reiterate the IAAF’s
position regarding the current financial
crisis gripping this long term associate.
First of all, the IAAF sincerely hopes
that ISL will be able to find a solution to
its present difficulties. We have worked
for more than 15 years with ISL and
there are bonds of loyalty based on
long-term relationships. But, of course,
we are also watching the situation very
closely,  and awaiting the ult imate

resolution of judicial proceedings in
ISL’s native Switzerland. 

As a reply to those who expressed
concern over the last few weeks, I can
reiterate  that there are no immediate
financial consequences facing our
federation. The IAAF will honour all
contracted commitments toward our
athletes, organisers, broadcasters and
official partners. Furthermore, we are
also confident that the IAAF’s
marketing programme will continue to
be successful whether the rights are
handled by ISL, a new partner, or the
IAAF itself.

No false start and other rules

All this comes at a time when the
IAAF Offices are busier than ever. We
are currently processing the more than
two hundred proposals for IAAF Rule
changes and will send out the complete
collection to our Member Federations
by the end of this month. This will allow
them time to make a very serious,
careful, study of the proposals before
the Congress in Edmonton. It is clearly
understood that some of these
proposals - such as banning false
starts for races up to 400m, or having a
maximum of two attempts instead of
three in vertical jumps- will have a
profound effect on the very nature of
our sport if they are accepted. We are
aware that the proposals are widely
discussed not only by athletes,
coaches, the media and officials but
also by fans showing that the entire
athletic community knows how big a
responsibility the decision about such
change is.

Africa shows the way

Between April 14 -16, I attended the
Congress of the African Amateur
Athletics Confederation (AAAC), in
Dakar, Senegal. At a well-prepared and
well-run Congress, the desire to be a
unified Family was evident. One of the

Kenyan President receives the IAAF
Golden Order of Merit

Lamine Diack, visited Kenya at the end of February to
see the new headquarters of the Kenyan Amateur
Athletics Association and visit other facilities as a
guest of IAAFCouncil Member Isaiah Kiplagat.

Diack also visited the offices of the President of the
Republic of Kenya, Daniel Arap Moi, and awarded him
the IAAFGolden Order of Merit in recognition of his
country’s on-going contribution to the casue of world
athletics

In the picture, President Moi accompanied by Noah
Katana Ngala, Kenya's Minister for Sport, receives his
award from Lamine Diack


4

SPOTLIGHT ON 
JOSE MARIA
ODRIOZOLA

Prof. José María Odriozola is
an IAAF Council Member and
President of the Royal Spanish
Athletics Federation. He is a
professor of biochemistry at
the University of Madrid. He
has been an active athlete
since his schooldays and has
competed in all age groups
from youth to veteran

How did you become involved in
athletics?

I began running middle distance races
as a schoolboy, in 1954. My first official
race was over 2000m. Later, I finished
5th in the National Youth Championships
at 600m. Afterwards, I competed as a

junior at 400m, 800m and 1500m. I was
part of the Spanish National Team in the
early 1960s and became the Spanish
University Champion at 800m.

My best times were 49.7, 1:53.0 and
4:04.4. As a veteran (over 40), I started
running marathons and have run 30
races. My personal best is 2:34:34, which
I achieved in 1983, in Barcelona. In 1979,
I finished 5th over 800m at the World
Veterans Championships in Hanover.

What do you personally gain from
the sport? 

Self-confidence, international
contacts, a healthy lifestyle and a mental
approach which is goal-oriented.

Is there an athlete or a moment in
particular that inspired you?

When I  was young,  I  especially
admired Peter Snell  (triple Olympic
Champion  800m/1500m in  1960  and
1964) and Herb Elliot (1960 Olympic
Champion at 1500m). Of course, for me,
there are also special memories connected
to the victories of Spanish athletes such
as Fermin Cacho in the 1992 Olympics in
Barcelona, Martin Fiz at the 1995 World
Championships in Göteborg or Abel
Anton at the World Championships in
Athens (1997) and Seville (1999).

Have you ever been involved in
athletics in a different way, as a
coach or official, or been active in
other sports? 

Before I started running

competitively,  I  was involved in
swimming competitions and had some
local  success .  During my years  as  a
University student in Madrid I also
played Rugby and, for several years my
club "Cisneros" was champion of Spain. 

I was also selected to play for the
national team. This sport gave me the
opportunity to enjoy myself in the winter
while waiting for the athletics season to
start in the summer. For years, I was
President of an athletic club (Canguro,
founded in 1956 and still in existence).
This led to my nomination as a Board
Member of the Spanish Federation in
1967 where my first post was as Team
Leader of the National Teams. I left the
Board to work in the USA (Harvard
University) after being granted a three
year Fellowship in Biochemistry
Research. In 1981, I returned as a Board
Member and I am still involved today.

Do you have children. Are they
active in the sports world?

In 1970, I married Gunilla, who is
Swedish, and we have two boys, Pekka
and Gorka. They have always being very
active in sports, especially in football and
tennis. They have also taken part in
several road races with the aim of trying
to beat me. I must admit that after
several attempts they succeeded.

Could you explain more about
your work as a Professor of
Biochemistry at the University of
Madrid?

most significant decisions taken by the
delegates was to support a resolution
put forward by President Diack to drop
the word "amateur" from the
Confederation’s name.The decision of
the African athletics movement to
change a name that has stood since the
organisation's foundation in 1973, is a
pioneering step, indeed setting an
example for the world to follow. 

Another resolution adopted by the
Confederation is also ground breaking.
From 2005, at least 20% of the positions
in decision - making bodies of the AAC
must be filled by women, an applaudable
sign of the increasing acceptance of
women in athletics on the African
continent.

The Congress, which was attended
for the first t ime by all  national
federations, also – unanimously - agreed
to support Lamine Diack’s candidacy to
the Presidency of the IAAF on the
occasion of the elections in Edmonton.

I was impressed by the responsible
and professional att i tude of the
participants at this Congress.  Under
President Lamine Diack’s leadership
over 28 years, Africa has come of age,
not just in terms of the performance of its
long-renowned athletes, but also in
terms of visionary thinking and
professional management of our sport. 

A step towards professionalisation

The IAAF itself is also aiming for
greater professionalism in its
management structure. The  IAAF
Council recently decided to propose to

Congress that the General Secretary
shall be a nominated, ex officio rather
than elected Member of the Council with
a voice but without a vote. 

Being convinced that greater
efficiency could be achieved by
separating elected and executive
functions, I have decided, pending of
course Congress approval, to relinquish
my elected position on the Council and to
contribute instead, "full  t ime", in an
executive capacity to the future
development of our sport. If Congress
approves, an obvious consequence will
be the need for an election to fill one
more vacant seat on the Council .
Member Federations have already been
advised of this possibil ity, with the
deadline for candidatures set at 30 April.

Istvan Gyulai

ISTVAN GYULAI 
continued from page 3


ODRIOZOLA INTERVIEW

Continued from p4

5

I studied Biological Sciences in the
University of Madrid and after obtaining
my degree I entered the field of Lipid
Metabolism research which led me to a
PhD in Biochemistry.

I went to Cambridge (Mass, USA) to
work for three years as a Research Fellow
in the Harvard University Chemistry
Department  before  returning to  the
University of Madrid as an Assistant
Professor of  Biochemistry.  In 1981, I
became a Biochemistry Professor in the
University of Leon, and in 1984, I was
successful in obtaining the same position
at my "alma mater", Madrid.

I have taught Metabolic Regulation to
students in three Faculties and for many
years have been involved in researching
related matters with a special emphasis
on "Biochemistry and Nutrition in Sport".

What are your hobbies and
interests?

In recent years, due to my work at the
University and in athletics, I haven't had
much time for hobbies. But I have always
enjoyed music, the theatre and movies.
Taking advantage of any free time during
my trips to the many competitions which
I am required to attend, my favourite
pastime is to walk the streets observing
local  people,  their  cultures and
architecture.

As President of the RFEA, how
would you account for Spain's
success in athletics, most
particularly in the middle and long
distance events?  

I was first elected as President in
January 1989 and at  the fantastic
Olympic Games of Barcelona in 1992,
Spanish athletics excelled itself, and has
continued to improve since then. Our
objectives are based on the long term,
taking special care in the development of
all athletic specialities for athletes of all
ages. It's a fact that most of our success
has been in middle and long distance
events including race walking.
Nevertheless ,  we have  a lso  had
champions in decathlon, long jump and
shot put. It was during this phase that we
placed Spanish athletics on the map, with
a good programme of economic grants for

athletes, skill improvement for more than
100 Spanish coaches and  organising an
extensive calendar of indoor, outdoor,
cross country and road race competitions.

Looking back to 1999, could you
explain the impact that the World
Championships had in Seville and
throughout Spain?

The World Championships in Seville
was a huge success. This was largely due
to the fantastic atmosphere throughout
the championships created by the good
performances and success of  the
participating Spanish athletes.  This
event gave athletics in Spain a lot of
public attention and recognition, so, our
potential  with regard to  important
sponsors, increased.  And perhaps the
most obvious legacy of the championships
is the magnificent stadium of Seville
where the annual Grand Prix II Meetings
is now held.

The question of national
allegiance is currently a major topic
of discussion. What is your opinion
on the subject? And how do you
explain why so many athletes are
changing allegiance in favour of
some countries (Spain, France,
United States)? (Linguistic
similarities, financial support,
training support and facilities…)

In a "global" world, it's normal for
people to  move from one country to
another, in search of a better life, new
and challenging work opportunities or
simply for a change. In my field, many
biochemists travel to the USA to work for
a number of years. Some even remain
there and become US citizens, like Severo
Ochoa, Nobel Prize winner.

At the top level ,  athletics is  a
profession,  therefore it 's  normal for
athletes to try and improve their earning
potentiual or to achieve better athletic
results.  In the Spanish Athletic
Federation,  we are not in favour of
"importing" athletes just to improve our
position. In the past decade or so, we have
only had three well known cases (Sandra
Myers,  Yousef  El  Nasri  and Niurka
Montalvo). In reality, we receive many
requests from Spanish speaking athletes
and those coming from North Africa but
we don't try and speed up the normal
procedures. There are laws and several

years of residence are necessary before a
person can become a Spanish citizen.
However, we do feel that if a person is
looking for a better chance to train or
develop a successful athletic career which
is not possible in another country, then
they should have the right to change.
Furthermore, if the law is respected and
an athlete becomes a citizen of another
country, he/she should have the right to
compete in the respective national team.

Spain has organised many IAAF
competitions in recent years,
culminating in the 1999 World
Championships in Seville. Is bidding
for major events still a part of the
Spanish federation's strategy?

During the 1990s,  the Spanish
Federation organised more IAAF/EAA
main athletic events than any other
Federation in the world. However, there
are still a few events which we have
never organised,  l ike the European
Championships  or  the World  Junior
Championships. We feel that organising
major events is positive for the
continuing well-being and popularity of
sport in Spain and our aim is to continue
with this philosophy. Presently, we are
candidates for  the 2006 European
Championships (Barcelona) and the 2002
IAAF World Cup (Madrid). My hope is to
obtain them both.

You have been outspoken in your
views on anti-doping in sport. What
do you think the IAAF needs to
change in its anti-doping policy?

For me, as a member of the Spanish
National Anti Doping Commission and
also as member of the IAAF Council, the
fight against doping is fundamental. We
need to maintain the ethics and good
health of our sport. The IAAF remains a
front runner amongst other sport
federations regarding this matter.

However,  I  also think we must
improve the effectiveness of our out-of-
competit ion programme.  The co-
operation of all National Federations is
fundamental in this respect. 

I hope that this will be possible and
that the IAAF continues to serve as an
example to other Federations in the
effective fight against doping. 


IAAF FORUM

The question of athletes
changing allegiance has
raised some controversy
in recent years. The
IAAF asked a number of
experts the following
question  ...

“Do you agree that an
athlete, who has already
competed at senior
international level for his
country of birth, should
be permitted to compete
for another nation? Or
should the IAAF consider
adopting the rules of
football, where such
transfers of allegiance are
not possible?”

Kareem Streete-Thompson (CAY)
Olympic athlete who represented

Cayman Islands, then the USA and
is now back with Cayman Islands

I agree the rule that an athlete can
change allegiance,but has to wait
three years. 

I don't think that an athlete
should be limited to a country just
because they represented that
country internationally. There are
many complications that can lead to
an athlete representing a country
that he or she may not want to. 

I was born in the US, but I spent
my first 18 years in the Cayman
Islands, so it was only natural that I
represented them internationally. My
decision to represent the US came at
a time where I felt like I needed that
extra challenge to take me to the elite
level of track and field. On a financial
level, I felt like I would become more
marketable if I represented the US. 

The shoe companies seemed to be
more receptive to the idea of me as a
US athlete, so it made the decision
much easier. During this period, I
never felt any emotional ties  to the

US since I never grew up there. My
allegiance to the US was based on the
support that the USA Track and
Field federation gave me while I was
competing for them. Thanks to their
help, I was able to establish myself as
one of the premier athletes in the
world. My heart was always with the
Cayman Islands, so when the
opportunity to go return to them
came up in 1999, I jumped at it. Now,
I am truly happy because I can finish
my career there, and hopefully bring
Cayman their first Olympic medal.

Driss Maazouzi (FRA)
Olympic athlete, who formerly

represented Morocco

I do not agree with the three years
waiting period. I believe this goes
against the athlete. When one
decided to change nationality, there
are valuable reasons. Sometime,
there is no choice and stopping
competing for three years is too long.
One does not know after all if it's
worth it.  

The football rule is even worse
that the IAAF's. Too many things go
through the athletes mind and this
does not lead to anything good. 

I have reached the level I have
today thanks to France 's support. I
left Morocco 11 years ago and it is in
France that I really improved my
running and my performances. 

My family lives in France. Back in
Morocco I had some problems with
the Technical director of the
Federation, I didn't agree with him
and didn't want to do what he asked
me to. I contacted Philippe Lamblin,
the President of the French
Federation and here I am. 

But three years is really too much. 

Ibrahima Wade (FRA)
Olympic athlete who formerly

represented Senegal
I have been living in France since

1995 and got married in France. I
wanted to contribute to the
development of this country and
represent the nation where I live.

Mine was a personal choice, I have
always maintained good relations
with my country of origin and never
encountered any problem with my

Federation. That's just how life goes.

Jose Maria Odriozola. IAAF
Council Member and President
of the Spanish Athletics
Federation

Football is a team sport, based
around the professional club system,
and the players who change
nationality are able to play for new
clubs without problems. National
teams are less important,
economically and also when it comes
to winning titles.

Athletics is an individual sport but
for the most important competitions
(Olympics, World and Continental
Championships), the athletes must
represent a National Team. 

I feel that we should allow
athletes, who have been living in
another country for an agreed
amount of time, to change their
nationality and  to compete in the
major championships for their new
country. If not, it would be unfair and
we risk losing important stars from
our major competitions.

Jean Poczobut, IAAF Council
Member and former President of
the French Athletics Federation

The right to change nationality,
and therefore represent another
country at an international level of
competition seems to me totally
justifiable for an athlete, regardless
of whether he or she has already
competed for his country of origin.

However, I find it justifiable on
condition that the athlete finds
advantages to his social status
(professional opportunities, political
refuge of family ties). I do on the
other hand find it shocking that
athletes are pressured by their host
countries, whether it with regards to
mental issues or financial
propositions. 

I know this problem well, as
France is a country that is fairly open
to foreigners. I can honestly say that
I have never proposed to an athlete to
change nationality, despite the fact
that they had may have been a
member of a FFA training group for
many years. 

6


The choice to change nationality is
a right that belongs to the athlete and
to the athlete alone, and should be
taken without any intervention from
his/her sporting environment. 

The football rule is linked to the
fact that, in that sport, the players
are subject to commercial
transactions between clubs from
different countries which can lead to
the problems we are currently
witnessing in the news with the cases
of fake passports. 

Luckily, we are sheltered from this
type of negotiating in athletics…and I
hope we will never see the day when
our athletes are considered as goods
for sale! 

Hansjorg Wirz, IAAF Council
Member and EAA President

I am personally not against
athletes changing nationality, and
feel the point to clarify here is that
team and individual sports cannot be
compared. 

I do, however, feel that we should
implement clearer rules regarding
the change of allegiance. For the
moment we rely only on the rules of
citizenship, and we need a solution to
harmonise the situation and make

the change of allegiance the same for
everybody. Of course this rule would
need certain criteria to be fulfilled.
This is an important issue and can
project a bad impression of the sport. 

For instance in skiing, one of the
best cross country skiers at the
moment, Muhlegg, changed
nationality from Germany to Spain,
which generated a lot of negative
publicity, another changed from
Austria to Luxembourg, and the
reasons the athletes generally give
are that they have a bad relationship
with their original national
federations. 

This is also an issue at the Olympic
level where discussions are being held
to discuss a possible rule change -
change of allegiance in under three
years (except for exceptional
circumstances like refugees). We
must have a rule which is the same
for everybody, providing harmony,
but not as extreme as that of football. 

Bent Erik Bengtsson, Head of
Nordic Office at FIS
(International Ski Federation)

In skiing there are actually
relatively few examples of athletes

changing nationality. The case of Mr
Muhlegg (as mentioned in Mr Wirz’s
statement above) was an extremely
lengthy and complicated case, and in
fact, the athlete in question still lives
and trains in Germany, although he
has an address in Spain.

If the athlete’s initial federation
does not agree with the change, we
apply the rule whereby the athlete
should wait one year after obtaining
citizenship before competing at a
major event. 

In the world we live in today,
people move around all the time from
country to country and if they wish to
change nationality why not? We
should remember that to change
allegiance is a very lengthy process,
which can take sometimes up to three
or four years. 

So if an athlete wants to change
and accepts the break in the middle of
their career because of that, they
understand the consequences and
obviously deem it necessary, who are
we to try and stop them?

This topic will soon be opened
on the IAAF Forums at
www.iaaf.org

Bucharest street named
after the late President

The widow of the late IAAF President
Primo Nebiolo, Giovanna, travelled to
Romania on 17 March for an unveiling
ceremony of a street which has been
named after her husband.
In the presence of Romanian sports stars
like Iolanda Balas, Nadia Comaneci and
Maricia Puica, Mrs Nebiolo was delighted
to note that “number 2” on this street is
the Headquarters of the Romanian
Athletics Federation - one of the world’s
most successful nations in athletics,
particularly in women’s disciplines.

Photo courtesy of the Romanian Athletics
Federation

7


IAAF delegation
visits site 
of  2005 World
Championships

An IAAF delegation, led by
President Lamine Diack, visited the
London site of the 2005 World
Championships on 26 March.

President Diack, speaking after a
meeting with the Secretary of State
for Media, Culture and Sport Chris
Smith, declared that he was
"Reassured, and confident that there
will be great edition of the World
Championships in 2005. I came over
with some concerns following
newspaper reports which rumoured
that there were problems both with
the site and the funding. Now, I have
been there and have seen that this is
a green area, with a lake and
reservoir near where the stadium will
be built. I also saw the plans - which
are excellent - particularly because
after the World Championships the
stadium will be used for smaller
events and will incorporate an indoor
High Performance training centre.
This does not exist at the moment in

the south of the England, where there
are so many young talents. This
stadium will be good for British - and
world - athletics in the long run.

Diack and his delegation, which
included the IAAF General Secretary
Istvan Gyulai, the General Director
Pierre Weiss and the Honorary
Treasurer Robert Stinson, was
accompanied to Pickett's Lock by the
Chief Executive of UK Athletics
David Moorcroft, who was able to
demonstrate plans and a scale model
of the proposed facility - which will
seat 43,000 at full capacity and up to
20,000 for smaller events. "This has
been a marvellous opportunity to
bring the President completely up to
date with our plans for Lee Valley,"
said Moorcroft.  "All that remains now
is for UK Athletics and the IAAF to
sign the contract for the
Championships."

Following the visit and the
meeting at the Department of Media,
Culture and Sport, the IAAF
Delegation were invited to dine at the
House of Commons by Kate Hoey,
Britain's Minister for Sport.

David Moorcroft and Chris
Smith were happy to show the
IAAF delegates a model of the
planned facility at Lee Valley,
north east London

Colton makes headlines in athletics again 

Terry Colton has been appointed Director of the 2003 IAAF World Indoor Championships, which
will be held at the National Indoor Arena in Birmingham - 32 years after he first made
headlines in athletics.On 10 January 1969, Terry clocked a World age best of 3:58.9 for 1500m,
racing against Seniors at the National Indoor Championships at Cosford.  

Later in his athletics career he represented England at Cross Country and achieved a
marathon best of 2:14.Now aged 48, Terry is an experienced sports executive.  He started work
with a sports promotions company and co-ordinated the team that set up the "Race Against
Time" that raised millions of pounds for Sport Aid in the 1980s.

He then moved to work at the National Exhibition Centre Events Division in Birmingham as
Arenas Manager - NEC Group. There he was involved in the organisation of a multitude of
major events including sporting events such as skating, gymnastics and judo.

The new appointment follows the successful bid by UK Athletics, working in partnership with
Birmingham City Council, to host the IAAF World Indoor Championships 2003.   

Delighted to be involved in the organisation of a global event in his favourite sport, Terry
says:"As a company and a city, we are extremely experienced in dealing with major events.  We
have many staff - promotional, technical, catering - who understand exactly what it is going to
mean. But there is no getting away from the fact that the IAAF World Indoor Athletics
Championships will be one of the biggest and most high profile sporting events we have hosted.

"We are all determined to make it a success. We are all very conscious that the outdoor IAAF
World Championships will follow in London in 2005. The opportunity to give athletics the
highest profile, is there, as never before - and we are determined the chance will be taken with
both hands."

8


9

As part of a new, long-term
strategy, the IAAF aims to attract
more fans to athletics by making
our sport's top stars more
attractive and visible to the
general public and Media.

The IAAF's "Elite Athlete
Programme" will provide
promotional activities tailored to
provide good Internet,
Photographic and TV News
opportunities.

All activities will be carefully
co-ordinated by IAAF and
planned well in advance to
respect schedules of athletes and
meetings.

In recent weeks, the IAAF has
approached a number of
Managers, whose reaction has
been universally positive, and is
already receiving completed
questionnaires from athletes,
designed to reveal the
personalities behind the
performers.

During 2001 - which will serve
as a trial period - the programme
will focus on the Top 10 Men and
Women according to the IAAF
World Rankings (Overall), but
notable “wild cards” have also
expressed a willingness to be
involved.

The media have been one of the
main targets of the EAP as the
goal is to maximise and direct the
access of the top athletes to the
media to ensure as much positive
exposure as possible.

In order to improve access and
avoid excessive demands on the
athletes, the IAAF EAP Team will
also be working closely with
individual meeting as well as
Championship Organising
Committee staff.

Part of a recent letter from
IAAF President Lamine Diack
to top Managers regarding the
Elite Athlete Programme ... 

“The IAAF, as the World
Governing body, has a
responsibility to ensure continued
development of our sport. Our
athletes are the protagonists of
the sport and the people who
interest the public and media.
Athletics cannot continue to
thrive without public interest.

“I am confident that the IAAF
and the sport's top athletes share
the same basic goal - to promote
athletics by raising its profile
with the general public and
Media. We want to work with you
to create more heroes - to develop
the personalities behind the
performers. I sincerely believe
that by working together, in a
spirit of trust and mutual benefit,
we can achieve great results. “

JUST SOME OF
THE PLANNED
ACTIVITIES!

Major interviews with Media -
especially non-specific
Star Diaries
Social event attendance
Meetings with stars from
outside athletics
Mentoring of Charities
Hobby based projects
Visits to hospitals, schools
and sports camps
Visits to tourist sites 
Visits to schools 
"Other" sport challenges
including "extreme" leisure
activities
DJ guesting at clubs
City centre promotions
Offshore boating
Watersports
Go-kart racing
Video clip
CD compilation
Video games
Fashion pictures
Cat-walk shows
On-line chats and
competitions
Photo Sessions
Autograph signing sessions

All activities will be based on
personal preferences 
of EAP Athletes ...

IAAF ELITE ATHLETE PROGRAMME
WORKING TOGETHER FOR THE GOOD OF THE SPORT


EDMONTON 2001
UPDATE

Golden Legends
to attend
Edmonton 
Gala Dinner
Gold medal winners from every
Olympic Games from London in 1948
to Atlanta in 1996, together with a
sprinkling of World and
Commonwealth champions will be
honoured at a unique Edmonton
dinner during this summer's World
Championships in Athletics.

No fewer than 24 gold medallists
from around the world  will be the
very special guests at the "Legends of
Gold" Dinner, to be held on the
Monday evening of the World
Championships (6 August). Between
them, these "Legends" have won no
less than 60 individual gold medals -
not even counting relay events.

Barney Baker, organiser of the
event, said: "We have 24 of the
greatest athletes of the last 50 years -
real superstars - coming as our guests
to be celebrated as a "Legend of Gold." 

"What's more, these Legends will
be sitting at different tables
throughout the entire banqueting hall
of the Shaw Conference Centre, so
everyone will be sitting close to one of
these world stars. 

The event will also be a fund-

raiser. The recipients from this event
will be the "Friends of 2001" and
athletic scholarships at the
University of Alberta. A sell-out for
the event would generate $100,000 for
each of the two recipients.

For the dinner, each of the
"Legends" will sit at a table sponsored
by companies or organisations. In
return for the table sponsorship of
$7,500, the selected "Legend" has
agreed to spend one-to-two hours the
following morning at a private
reception at the home or business of
the sponsor.

Legends of Gold

Donovan Bailey
Filbert Bayi
Joan Benoit Samuelson
Valery Borzov
Ralph Boston
Debbie Brill
Sergey Bubka
Sebastian Coe
Eamonn Coghlan
Harrison Dillard
Herb Elliott
Dick Fosbury
Bruce Jenner
Diane Jones Konihowski
Kip Keino
Mark McKoy
Edwin Moses
Parry O'Brien
Al Oerter
Donald Quarrie
Frank Shorter
Michael Smith
Peter Snell
Wyomia Tyus

Sergey Bubka and Seb Coe will be among the guests at the Legends Dinner

WORLD ATHLETICS
DAY 2001

World Athletics Day 2001, planned
for 5 May, can count on the support of
152 Member Federations who have
confirmed their participation in the
sixth edition of this special event. Since
its creation in 1996, World Athletics
Day has successfully promoted Junior
Athletics on a world-wide basis with
hard-fought competitions and a
subsequent trip to a major
championships for some lucky winners. 

In brief, each participating Member
Federation must organise an athletics
competition in accordance with IAAF
Rules for Junior Athletes. The winners
of specified events - a maximum of six
boys and six girls from each federation
- will then be entered by the IAAF in
the World Athletics Day Draw. Only
athletes aged 18 & 19 will be entered in
this draw.

The athletes drawn, two boys and
two girls from each IAAF Continental
Area, will receive an invitation to
attend the next IAAF World
Championships in Athletics, which
takes place in Edmonton, Canada from
3-12 August . The IAAF will cover all
travel, accommodation and meal
expenses as well as providing stadium
tickets.

The World Athletics Day Draw will
take place in Edmonton at the end of
May 2001. 

The winners of World Athletics Day
2000 were drawn just before
Christmas. The following young
athletes will make the trip to
Edmonton together with the 2001
winners.

F Kathryn Mitchell AUS JT

M Darren Clarke C A N 200m

M Cristian Labra CHI 110m H
M Haozhi Wang C H N 110m H

F Brigith Merlano COL 100m H

F Keniesha  Kiffin JAM 800m

F L. Razafinjanahary M A D 100m
F Sanda Htwe MYA 10km W

F Liliana Marta POR HJ

M Emmanuel Unayezu RWA 400m
M Volodymyr Obcharov UKR 110m H

M Henricks Tari V A N LJ

10


BEST WISHES ARNE!

Professor Arne Ljungqvist, Senior
Vice-President of the IAAF and
Chairman of the IAAF Medical and
Anti-Doping Commissions,
celebrates his 70th birthday on 23
April.
To celebrate the occasion, Arne’s
relatives, friends and colleagues
have organised a reception at the
Swedish Institute for Sport in
Boson, Lidingo. Instead of flowers
and gifts, Arne has requested that

donations be made to a
new foundation for
scientific study into the
use and abuse of
medical methods of
treatment in sport.

Gabriel Dolle, the
IAAF’s Anti-Doping
Officer, took part in
meetings of the Council
of Europe’s Anti-Doping
Convention and the
World Anti-Doping
Agency (WADA) in his
native city of Strasbourg
from 28 to 30 March.

11

Mark Richardson, Britain's 400
metres Commonwealth silver
medallist, who is currently serving a

suspension following a doping
offence, has issued an impassioned

warning to fellow athletes to avoid
using nutritional supplements.

Richardson tested positive for the
anabolic steroid nandrolone after a
routine, out-of-competition drug test

in October 1999.
He has always maintained he

never knowingly took any banned
drugs but recently accepted the

evidence that his regular nutritional
supplements may have been
somehow contaminated.

After originally fighting his ban,
Richardson, 28, accepted his

suspension according to IAAF rules
last December. (See page 2)

In an article in  the latest edition

of the newsletter published by UK
Athletics, Richardson warns that
avoiding all supplements is "the only

course of action for all athletes if
they wish to be spared the

nightmare that I had to endure.
"You must beware. You must not

be caught out like I was."
"At present the supplement

industry is not strictly controlled or

regulated, which in basic terms
means that you do not always know

quite what you are putting in your
body."

Richardson writes that many
athletes use supplements in an
attempt to give themselves a

"magical edge".
He said that using supplements

helped him to avoid colds and other
nagging illnesses.

"Since October 1999 I have not

Mark Richardson warns athletes of dangers of
contaminated food supplements

Positive cases in athletics, sanctioned definitively, 
According to information received by the IAAF as at 13 April 2001

LIU Shixiang CHN National 1999 2 years
RICHARDSON Mark GBR National OOCT 27.10.99 2 years
TIETZ Michael GBR National OOCT 03.12.99 2 years
JAROS Alicia P O L National 2000 P. Warning
BAGACH Alexander UKR IAAF OOCT 12.02.00 Life Ban
YANG Chunlei CHN National OOCT 27.04.00 2 years
ZHOU Wei CHN National GP Final 07.06.00 2 years
MELINTE Mihaela ROM Notturna di Milano 07.06.00 Pending Arbitration
HUNTER Cottrel USA Exxon Bislett Games 2000 28.07.00 2 years
LEGNANTE Assunta ITA Campionato Italiano Assoluto 06.09.00 P.Warning
CHABRAN Nathalie FRA Chp de France des 10Km Alès (FRA) 17.09.00 P.Warning
MIKLOS Arthur ROM Marathon Intl. de La Rochelle (FRA) 26.11.00 3 months
DJEMADI Abdelrahmane FRA Refusal 21.01.01 2 years
SKEETE John GBR AAA Indoor Trials 27.01.01 2 years

This list represents the athletes who have been sanctioned for a doping offence by their Federation since the last issue of
the IAAF News
A Public Warning also entails disqualification from the competition in which the positive sample was provided.
Dates correspond to the positive doping control test and not the beginning of the ineligibility period.

dared take anything and I can

honestly say that I do not feel any
different and in fact I have been
training even better than before,"

Richardson said
"I feel stronger and better

without them and that feeling I
wish to keep."

BOOK REVIEW
By OTTAVIO CASTELLINI

"It is a book about one man's sporting
life, but I have no compunction about using
that overworked word unique in describing
Artur Takac. He has a wealth of valuable
experience that touches the pulse of
international sport and specifically the
Olympic Games. He has been closely
involved in the vast changes that have
taken place across the sixty years covered
by the book; that is why I have had a
compelling interest in delving into his

archives and memories to compile a record
for all students of the Olympic Movement".

These are the words with which John
Rodda ends his presentation of "Sixty
Olympic Years", the book by Arthur Takac, a
man who, I believe, needs no introduction. 

The same can be said of his book which,
also in my opinion, is unique, for it is a story
of sport. It is not simply one of the many
statistical compilations which invade
libraries after an Olympic year. 

It is not an updated copy of previously
published books. Instead Artur Takac offers
a portrait of his life inside sport. "Arturo", as
he was called by his many friends because
of the time he spent in Italy, tells us about

his personal life and his close involvement
with many major sport events. It is a tale
that spans many decades and many
continents. 

Over the last three or four years, almost
every week, I have received a call from
Arturo. And with his typical kindness he
would ask me to confirm such or such a
result, date or situation. The result is a book
which will be more useful to supporters of
the Olympic movement than any other
Olympic publication. 

Artur Takac - “Sixty Olympic Years”. Please
contact the IAAF for more information about
this book.


12

AREA AND
FEDERATION NEWS

AFRICA

Said Guerni marries
Olympic fencer

Chafik Boukabes
Olympic 800m bronze medallist Djabir

Said Guerni recently married Wassila
Rédouane. The couple reportedly met in
Sydney where Wassila, who is a fencer,
was also competing in the Olympics for
Algeria. 

Aged 20, Wassila, has been African
champion several times in her discipline.
She resides in Paris and is a member of
the Aubervillier club, in addition to
studying economics at the city’s
University.  The happy couple were
married in the Algerian capital, Algiers. 

Kenya AAA Offices 
ready for occupancy

Omulo Okoth
An ultra modern office block is now

ready for occupancy by the Kenya AAA .
The single-storey office block cost
$200,000 to build. Work started last June
and has been completed in record time.

The building will house the KAAA
headquarters.  According to David Okeyo,
the KAAA secretary general, full time
staff will be employed to run statistics,
library, store and other aspects of the
sport.  

"We are excited at the prospects of
running our own office block as it will
make work a bit easier for us," said
Okeyo. 

The Kenya AAA will now be one of the
very few African associations to own their
own office building. The imposing edifice
is close to the city centre at the Nyayo
National  stadium, overlooking the
swimming pool complex.

ASIA

Tei-ichi Nishi  
passes away
Ken Nakamura

In the early morning of February 3,
2001, Tei-ichi Nishi, the last surviving

member of the Japanese 4x400m relay
team which finished fifth in the 1932 Los
Angeles Olympic Games, passed away.
He was 93 years old.   

He was the top long sprinter in Japan
in the early  1930s,  having won the
national championships in 1931 and 1933
at the 400m.  In 1933, Nishi set a national
record  - 21.2 - for the straight 200m.  He
also advanced to the second round heat of
the 200m in the 1932 Olympics.   

Nishi  helped break the Japanese
4x400m record three times. 

His life-long commitment to the sports
of track and field continued.  Later in his
life, he set up the athletics  equipment
company, Nishi Sports.  

One of the world’s leading specialists,
Nishi Sports manufactures a variety of
track & field equipment ranging from
spikes to  hurdles  and throwing
implements.  

Koji Murofushi  
is on a roll 

Less than a week after he set two
national records,  Koji  Murofushi set
another national hammer throw record in
Toyota on April 7.   He is on a roll, having
set three national records with his last
twelve throws, which are also his first
twelve throws of the year.  He started a
day with 79.98m, which was his only sub-
80m throw of the day.   Any of his next
three throws -  81.75m, 81.50m, and
81.77m - would have broken the record
until a week ago, which stood at 81.08m
before his record breaking season started.
Then on his fifth throw he improved the
national record he set six days previously
- 82.23m - by  37cm to 82.60m.   It was the
thrower’s 15th national record.   Not only
has he broken the record three times in
his last twelve throws, but his average of
81.52m for legal throws so far this season
is excellent.   Here is Murofushi 's
incredible series in his f irst  two
competitions of the year.  

Murofushi's series on April 1
82.21m     National Record 
81.85m
80.93m
x
80.30m 
82.23m    National  Record 

Murofushi's series on April 7
79.98m
81.75m
81.50m
81.77m
82.60m - National Record 
81.58m 

EUROPE

Czech Congress 
re-elects Pilny and
colleagues

The Czech Athletic Federation held its
election Congress in Prague on 7 April.
This Congress (held every four years)
approved new constitutional rules and
agreed to create 14 official  regional
athletic associations. In recognition of the
development and success of  Czech
athletics over the past four years (1
Olympic gold, 8 IAAF World titles and 16
golds from Olympic, World and European
Championships),  the President of the
Czech Federation, Karel Pilny, was re-
elected together with all the members of
the executive board. Two new functions
have also been created: Director (formerly
General Secretary) and Head Coach.

More interest in Euro U23
Championships

Preliminary entry figures reveal that
48 European Member Federations of the
European Athletic  Association have
already entered 946 athletes (514 male,
432 female)  for  the EAA U23
Championships,  due to take place in
Amsterdam on 12-15 July. This is an
increase of 5% compared with the last
edition in Goteborg in 1999. 

OCEANIA

Australia committed
to World Youth Champs

Athletics  Australia has announced
that it will send a 26 person team to the
2nd IAAF World Youth Championships in
Debrecen, Hungary, from 12-15 July. 

The World Youth Championships are
for athletes aged under 18 years in 2001
(as at 31 December 2001). 

Following a number of outstanding


IAAF Member Federations - Recently elected…

Major General.Mohamed Hilal Al Ka'abi - new President of the United Arab Emirates Athletic Association
Dr Hazem Al-Nahar - new President of the Jordan Amateur Athletic Federation 
Bernard Amsalem - new President of the Fédération Française d'Athlétisme
Khakim N. Dimetov - new President of the Athletic Federation of Uzbekistan
Durdy Dyrdiev - new President of the Amateur Athletic Federation of Turkmenistan
Steve Edwards - new President of the Amateur Athletic Asociation of Barbados 
Manuel Hermenegildo Coelho Da Cruz - new President of the Federacao Angolana de Atletismo
Basil Howe - new President of the Swaziland Amateur Athletics Association
Derek James - New President of the Botswana Amateur Athletic Association
Kurban Kadjarow - new General Secretary of the Amateur Athletic Federation of Turkmenistan
Muyard Kihuya Lufuatula - new President of the Fédération d'Athlétisme du Congo
Svetozar Krstic - new President of the Yugoslavia Athletic Federation
Théophile Montcho - new President of the Fédération Béninoise d'Athlétisme Amateur
Karel Pilny - President of Czech Athletics Federation
Marius Rooth - new President of the Norwegian Amateur Athletic Federation
Dr Ibrahim Salem Al Sakkar - New General Secretary of the UAE Athletic Association 
Haji Sulaiman Habib - new President of the Uganda Amateur Athletic Federation

13

performances recently at the Telstra
Austral ian Youth Championships in
Bendigo and Telstra Australian Track &
Field Championships in Brisbane, the
Australian Team is on target to better its
1999 result when it won two golds and one
bronze.

Keith Connor new
Head Coach of
Athletics Australia

Keith Connor,  a former Olympic
Games Tr ip le  Jump medal l is t  and
Olympic Team Coach, has been appointed
as the new Head Coach of  Athlet ics
Australia.

Connor, who won Olympic bronze in
1984 and Commonwealth Games gold in
1982 representing Great Britain, begins
his four-year term as Head Coach this
month. His principal  goal will be to lift
Australia to become a top five athletics
nation. 

In pursuit of this target, Connor will
lead a number of  Australian Teams,
including those travelling to the 2001 and
2003 World Championships ,  2002
Commonwealth Games and 2004 Olympic
Games. 

Connor has been involved in
international athletics since 1976. He won
a bronze medal at the 1984 Los Angeles
Olympic Games, was world number 1 and
Commonwealth Games gold medallist in
1982 and set a world indoor record of
17.31m in 1981.

Connor is the personal coach of 2001

World Indoor bronze medallist Andrew
Murphy and 1998 Commonwealth long
jump champion Peter Burge. 

SOUTH AMERICA

Rio GP features relay
“re-match”

The medal  winning 4x100m teams
from the Sydney Games will be a star
attraction at the upcoming Caixa IAAF
Grand Prix meeting in Rio de Janeiro. 

Teams from the USA, Brazil and Cuba,
respectively the gold, silver and bronze
medallists from Sydney, will contest a “re-
match” race in Rio de Janeiro on 6 May. It
will be the first time, in its 16 year
history,  that the 4x100m relay is
scheduled at this meeting which takes
place in the Celio de Barros stadium in
Rio. 

The competition consists of 16 events,
12 of which count for the IAAF Grand Prix
standings. The meeting will be broadcast
live by Globo television. 

Brazil’s Olympic relay team of Vicente
Lenilson de Lima, Edson Luciano Ribeiro,
André Domingos de Silva and Claudinei
Quirino da Silva, will be tough to beat.
The relay race will also feature a B team
for Brazil, two teams representing the
USA and Cuba and teams from Argentina
and Jamaica. Top Brazilian athletes in
the individual events include World silver
medallists Claudinei da Silva (200m),

Sanderlei Parrela (400m) and the three-
time Pan American champion Eronildes
de Araujo (400m hurdles). 

USA

Boston runners had 
hi-tech link to
spectators

Runners in the 105th B.A.A. Boston
Marathon, which took place on April 16,
could communicate  with spectators
throughout the race thanks to a state-of-
the-art wireless computer network.

With the use of computer chips that all
runners wore on their shoes, the Compaq
Athlete  Search System transmitted
details about each runner's progress to
allow family and friends of participants,
as well as an international audience, to
follow the action from start to finish.

A team of 30 volunteers, equipped with
the iPAQ Pocket PC wireless Internet
devices, will be stationed along the course
at checkpoints located every f ive
kilometers (5K through 40K) and the half-
marathon mark.

Spectators on the course are
encouraged to approach clearly identified
Compaq volunteers who, through the use
of the hand-held computer and wireless
technology, provided on-location, instant
updates about any runner in the race.

The Amateur Athletic
Federation of
Turkmenistan has new
contact details: 
PO Box 201, Krugozor
744000, 
Central Post Office,
Ashgabat, Turkmenistan.
Tel/Fax: +993 12 36 2434


14

WHERE

ARE THEY NOW?
ULRIKE MEYFARTH

Ulrike Meyfarth (FRG): As a
16 year-old she was a
sensational winner of the
high jump at the Munich
Olympics in 1972; 12 years
later she triumphed again,
having set a world record of
2.02m in 1982. Ulrike retired
from competition in 1984.
She is currently a member
of the IAAF’s Athletes
Commission

When and how did you become
involved in athletics?
I became involved in athletics
through skiing. We used to go on
winter holidays with some of my
parents' friends, and their daughter,
Elvira Possekel, asked me to come
and train with her back at home in
our little town. She was (still is!) a
few years older than me and later
became a silver medallist at the
Olympics in Montreal in the 100m
relay. We both (still are!) the wizards
of sport of our little town Wesseling,
which is on the river Rhine near
Cologne.

Which moment would you
describe as the most thrilling in
your athletics career?
Of course this has to be in Munich,
at the 1972 Olympics. Even now,
people talk about it if they meet me.
It was a “home game” for me and
there was a tremendous atmosphere.
It was during the night following my
victory that the assassination
attempt on the Israeli athletes began
and everybody went into shock. For
me those 24 hours belong together. I
couldn’t sort out my feelings
anymore.  And yet now - and this
corresponds to human nature -
people only think back to my
Olympic gold. Another thrilling
moment was when I came back in
1978 with a result of 1.95m. I was
happy about this, and I can’t forget

the Olympics in Los Angeles. 
I‘m one of the happy athletes: I
finished my career on a high note,
although I was only 28 years old
when I decided to “retire”. There a
lot of athletes who have difficulties
stopping their competitive career and
who are afraid of readjusting to
“normal” life.

What is your profession today?
I work for  TSV Bayer 04
Leverkusen, in the track and field
department, and assisting kids in
general. My role includes being a
“talent scout” for kids at schools,
doing some tests, discussing the
development of the sport-gymnasium
in Leverkusen with our coaches and
coaches of the other disciplines of our
club (basketball, volleyball, handball,
fencing, football, gymnastics...). We
are aiming to create a boarding
school for athletes and there are a lot
of discussions in the government at
regional level and in the federations
concerning these topics. I‘m on the
board of trustees of a regional
foundation that supports talented
athletes and I receive many
enquiries from working groups and
honorary posts. 

Do you have a family, and are
they actively involved in sports?
I do have a family: two daughters

aged 12 and 8. They are keen on
sports. The elder already trains for
track and field and the younger has
decided to start this summer.
Mummy must now be the taxi-driver! 
My husband, a very busy lawyer,
was an active handball player in the
German League. He is now, in
addition to his main responsibilities
at work, one of the most well versed
specialists in sports law in Germany.

What are your hobbies and
interests?
There is not very much time for any
other hobbies except that I read. Oh,
and I try to play golf, but it is so
difficult!

What advice would you give to
young athletes starting out in
athletics today?
They must have fun, they should go
training with their friends, and
sometimes they may have to cancel a
training session because of a
birthday party. Making a career in
athletics can be a big adventure for
you in life, with many good and also
less good experiences, but you cannot
force someone to make athletics their
purpose in life.


15

PAUL TERGAT -
BORN TO RUN
THE MARATHON?

Kenya's distance running
legend Paul Tergat makes his
long awaited marathon debut
in London this month. 

Paul Gains reports

Paul Tergat is arguably the
greatest distance runner never to
have won an Olympic gold medal. 

Twice he has had the biggest prize
in sport within his grasp then lost it
to the extraordinary finishing sprint
of Haile Gebrselassie. And twice he¹s
held the world 10,000m record only
for the Ethiopian to smash it again.
But the affable Kenyan doesn¹t want
your sympathy because his best days
lie ahead. All those close calls on the
track demonstrated his boundless
talent, but also pointed him in
another direction - to road racing
and the marathon in particular.

"The thing is that, personally, I
have really loved my career. I have
really enjoyed track, cross and road
races," says the 31 year-old. "I have
got nothing to regret. You see, there
have been so many great athletes
who have been able to break world
records but never actually won
medals in their whole career."

"Representing my country is the
biggest honour and getting a medal
is really fantastic, something I can¹t
really describe. So for me any medal
in any championship is like gravy
now."

Who can forget the Sydney
Olympic 10,000m, which many claim
was the greatest distance contest
ever? At the time Tergat had already
made up his mind that it would be
his last championship race on the
track. 

"I have nothing to regret. I did
well in a race I was well prepared
for. It was unfortunate that there
was less than one second between us
at the finish."

The five time world cross country
champion has chosen to mark his
eagerly awaited marathon debut on
22 April in the Flora London
Marathon. Predictably, much is
expected of this Kalinjen tribesman.
But he is also a pragmatist and
knows full well that the marathon is
both a demanding and unpredictable
affair. On April 1 this year Tergat
was forced to accept a rare defeat on
his return to the Lisbon Half
Marathon when South Africa's
Hendrik Ramaala got the better of
him to win by a second in 60.26. "I
am very, very happy and surprised I
ran that fast because I am in very
heavy training," said Tergat. "The
thing is that since this is my debut I
don¹t want to be put under pressure
I just need to have a good race that is
what matters to me now," he
declares. 

After some gentle prompting he
finally concedes that he expects to be
competitive.

"It is a very strong field.
Khannouchi has dropped out but
there is the Spanish guy [double
world champion Abel Anton] and the
Portuguese [defending champion
Antonio Pinto] and quite a number of
strong Kenyans and Moroccans. I
will say it is very important that I
run with the best on my debut."

Some are even talking about
Tergat attacking Khannouchi's
world record of 2:05:42, a time surely
within his capability. But he
respects the distance. His friend

Moses Tanui once told Tergat that he
could not remember his own name
after finishing one tortuous race.
"You are talking about 42 kilometres
at one go," says Tergat. "So I have
been training to that end. I have
built up very slowly to bigger
distances. I have been running
around 150 miles a week. The most
important thing is to do the training.
It¹s only a question of discipline."

"Honestly, back in Kenya we have
so many strong runners who have
run rapidly and returned some very
good times in the marathon. I have
quite a number of experienced
friends. They have been talking me
for quite some time. I know a little
about the marathon now."

Tergat has made plenty of money
from athletics, investing much of it
in a company he owns in Nairobi
called Borborei Freighters. The
company imports used Japanese cars
and farm equipment. Computer
literate, Tergat communicates via e
mail with his clients and carries two
different mobile phones - one for
Europe and one for use when he¹s at
home. It was in the air force that he
learned computer programming. In
addition to English and Swahili,
Tergat is fluent in Italian and other
African dialects.

"Business is going very well. In
our country things have not been
good especially in the tourism sector
but everything is going well on my
side," says one of Kenya¹s leading
CEOs, "When I am home it depends
on my training but I am in my office
every day."

The one thing Tergat has not done
so much this year is cross country.  "
I love cross country so much. It is in
my blood," he explains, but his
marathon training came first.
Absent from the field at the most
recent World Cross Country
Championships in Ostend, Tergat is
glad that he has already cemented
his claim to be the best of all time.
Now, in just a few days, we will know
if the 21st edition of the London
Marathon also shows him to be a
man who can succeed at this new
challenge as well.


16

NOTABLE BIRTHDAYS IN MARCH AND APRIL

Mar 1 1967 Kemboi Simon KEN 1993 World Championship finalist at 400m
Mar 1 1979 Thelamon Céline FRA 1998 World Junior silver at 4x100m relay
Mar 1 1980 Singh N. Gojen IND 1996 Asian Junior Champion at 10,000m
Mar 2 1974 Visser-Fouche Maralize RSA South African record holder at Heptathlon
Mar 2 1974 Niederstatter Monika ITA Italian record holder at 400m hurdles
Mar 4 1982 Göbel Tim GER 2001 World Indoor 60m finalist
Mar 5 1972 Ramalalanirina Nicole FRA 2001 World Indoor bronze at 60m hurdles
Mar 5 1975 Ennis-London Delloreen JAM 4th in 2000 Olympics at 100m hurdles
Mar 6 1967 Haaf Dietmar GER 1990 European Champion at long jump indoors & out
Mar 7 1971 Kaiser Eric GER 1990 World Junior Champion at Decathlon
Mar 9 1973 Suttle Kellie USA 2001 World Indoor silver at pole vault
Mar 9 1983 Cai Peng CHN 2000 World Junior Champion at long jump
Mar 12 1982 Niaré Gaëlle FRA 1999 World Youth bronze at high jump
Mar 14 1975 Markov Dmitriy AUS 1999 World silver at pole vault
Mar 15 1978 Saïdi-Sief Ali ALG 2000 Olympic 5000m silver
Mar 15 1979 Jones Shakedia USA 1998 World Junior Champion at 100m
Mar 15 1931 Stinson Robert GBR IAAF Council Member
Mar 16 1977 Levorato Manuela ITA Italian record holder at 100m & 200m
Mar 16 1934 Watanabe Taizo JPN IAAF Council Member
Mar 17 1971 Livingston Jason GBR 1992 European Indoor 60m Champion
Mar 17 1979 Vincent Casey AUS 1998 world junior silver at 400m
Mar 18 1981 Djhone Leslie FRA 2000 world junior silver at 4x100m
Mar 20 1979 Pratt Julie GBR 1998 world junior champion at 100m hurdles
Mar 21 1943 Gyulai Istvan HUN IAAF General Secretary/Council Member
Mar 21 1977 Mensah Amewu GER 2000 Olympic finalist at high jump
Mar 22 1945 Gesta de Melo Roberto BRA IAAF Council Member, South America, Area Group Rep.
Mar 24 1966 Heard Floyd USA Broke 20 seconds for 200m in both1987 and 2000
Mar 24 1974 Klyugin Sergey RUS 2000 Olympic High Jump Champion
Ma 27 1967 Starkey Dean USA 1997 World bronze at pole vault
Mar 28 1972 Yegorova Olga RUS 2001 World Indoor Champion at 3000m
Mar 28 1981 Hernández Yuniel CUB 2000 World Junior Champion at 110 hurdles
Mar 28 1982 Sears Bryan USA 1999 world youth silver at 100m and bronze at 200m
Mar 29 1934 Moreno Bravo César MEX IAAF Council Member
Apr 2 1973 Saber Ashraf ITA Italy's first World Junior Champion, at 400m hurdles, in 1992
Apr 2 1977 Raquil Marc FRA 2000 European Indoor bronze at 400m
Apr 3 1972 Hautala Tiia FIN 5th in 1999 World Championships at Heptathlon
Apr 3 1972 Kipruto David KEN Member of winning team at 1996 World Road Relay Championships
Apr 3 1974 Ellerbe Dawn USA United States record holder at hammer throw
Apr 4 1974 El Himer Driss FRA Twice bronze medallist at European Cross Country Championships
Apr 4 1975 Walker Astia JAM 1994 World Junior Championships gold at 4x100m relay
Apr 4 1980 Manninen Johanna FIN 1997 European Junior Champion at 100m
Apr 4 1980 Mekonnen Hailu ETH Holder of world indoor best at 2 miles
Apr 4 1981 Koech Enock KEN 2001 World Short Course Country Champion
Apr 4 1981 Awazie Nduka NGR 1998 World Junior Champion at 400m
Apr 5 1974 Sosimenko Deborah AUS 1998 Commonwealth Games Champion at hammer throw
Apr 6 1969 Pyrah Jason USA 2000 Olympic finalist at 1500m
Apr 7 1969 Jones Esther USA 1992 Olympic gold at 4x100m relay
Apr 7 1972 Williams Shana USA 1999 World Indoor silver at long jump
Apr 10 1970 Ottoz Laurent ITA In 1994 replaced his father Eddy tobecome Italian record holder at 110m hurdles
Apr 11 1974 Giaconi Andrea ITA 1999 Italian Champion at 110m hurdles
Apr 13 1976 Nsiah Vida GHA Ghanaian record holder at 100m, 200m & 100m hurdles
Apr 14 1976 Faustin Nadine HAI Haitian record holder at 100m & 100m hurdles
Apr 15 1962 El Moutawakel Nawal MAR Olympic Champion at 400m hurdles (1984) IAAF Council Member, IOC Member
Apr 15 1977 Lyons Robin CAN Canadian record holder at hammer throw
Apr 17 1979 Combs Myra USA 1998 World Junior gold at 4x100m relay
Apr 18 1972 Vaszi Tünde HUN Twice 8th in Olympic finals at long jump
Apr 19 1975 Benesová Hana CZE 1994 World Junior bronze at 400m
Apr 21 1967 Valle Emilio CUB Inaugural (1986) World Junior Champion at 400m Hurdles
Apr 21 1973 Nsenga Jonathan BEL Belgian record holder at 110m hurdles
Apr 21 1981 Cilliers Okkert RSA 2000 World Junior bronze at 400m hurdles
Apr 22 1970 Abou Hamed Zid SYR 1993 Asian Champion at 400m hurdles
Apr 23 1931 Ljungqvist Arne SWE IAAF Senior Vice President, IOC Member 
Apr 24 1971 Fenner Mike GER Twice European indoor bronze medallist at 60m hurdles
Apr 26 1973 Graf Stephanie AUT 2000 Olympic silver at 800m
Apr 27 1939 McCook "Teddy" JAM IAAF Council Member, NACAC, Area Group Representative
Apr 29 1972 Wentland Gwen USA 1995 United States IndoorChampion at high jump
Apr 30 1976 Clarke Davian JAM Olympic, World & Commonwealth Games medallist at 4x400m relay

IAAF HDB 2001


INTERNATIONAL AMATEUR ATHLETIC FEDERATION

THE OFFICIAL NEWSLETTER OF THE INTERNATIONAL AMATEUR ATHLETIC FEDERATION

N.49
1155  JJUUNNEE  22000011

FFRROOMM EEDDMMOONNTTOONN
TTOO RROOMMEE
On 29 June, in Rome's Olympic
Stadium, the IAAF Golden League
will get under way with the first of
seven meetings that aim to propose
the greatest champions and most
exciting duels of our sport. Since its
creation four years ago, the Golden
League has become one of the great
sporting rendezvous of the summer,
exciting even those fans that do not
regularly follow athletics. If there
were any doubt of this, proof can be
found in the high viewer ratings and

the interest shown by the networks in
this event that unites great athletics
action with the suspense of a thriller:
who will take home the 50kg of gold
of the Jackpot?

For the answer, we will have to
wait until 31 August, when Berlin
will be the stage for the last act in
this drama. An athletics drama that
will be particularly intense this year:
from 3 to 12 August, the 8th IAAF
World Championships in Athletics
will take place in Edmonton, preceded
by the IAAF/Westel World Youth
Championships in Debrecen, Hungary
during July (12-15), an event that is
attracting a lot of attention from all
210 Member Federations.

And so the world of athletics is
preparing for an intensive summer
that will see it enriched by great new
performances and the emergence of
new champions, as our sport's
audience continues to grow.

On this last account, I was
especially pleased by my recent trip to
Edmonton and Eugene. In Canada, I
was impressed by the professionalism
of the organising committee and the
great interest shown by all the media
in the lead-up to the World

Championships. In Eugene, a city
where the respect of nature and
ecology are a leitmotif, I found
renewed conviction that athletics will
find a great, new and fertile territory
in the United States. A wonderful,
knowledgeable and enthusiastic
crowd followed the meeting - part of
the IAAF Grand Prix circuit - which
was also broadcast live on television,
rewarding the promotional efforts of
the local organisers and of USA Track
& Field.

These are encouraging signs that
give us great confidence as we
approach the heart of the athletics
season, even if we have lost, through
no fault of our own, the support of our
marketing company of many years
standing, ISMM/ISL. But if anything,
the unfortunate financial failings of
that group have shown the strength
of the IAAF and the prestige of
athletics in the business world. A
solution to these problems will be
found rapidly and this will give new
impetus to our development in every
part of the world.

Lamine Diack

CONTENTS
1 Letter from the President
2 News from the General Secretary
4 Golden League 2001
7 Spotlight on “The World’s”
8 Area and Federation News

11 Development News

NNEEWWSSIAAF

IAAF President Lamine Diack with

Marion Jones and Maurice Greene

in Edmonton last month.

Photo: Perry Mah, Edmonton Sun


FROM THE

GENERAL SECRETARY ...

MARKETING MATTERS

Since the last edition of the IAAF
News, our long term marketing
partner ISL has been declared
bankrupt under Swiss law. Of course,
our first reaction to this news was
one of sadness as we have worked
hand in hand with this company for
18 years, and have been satisfied
with the service they provided.
Indeed, as recently as 2000 we agreed
a major contract with ISL which we
considered beneficial for the sport's
future. However, perhaps the most
extraordinary reaction to the
dramatic demise of ISL has been the
number of companies who
immediately offered their services as
a new Marketing Partner for the
IAAF.  Even though the IAAF did not
itself request a replacement, more
than 12 companies - among them
some world leaders in the specialist
field of sports' marketing -
approached us with the aim of doing
business. As action of immediate
importance, the necessary steps to
ensure the appropriate servicing of
all our contracted partners, sponsors,

broadcasters and organizers, have
been taken. As for the future,
detailed negotiations are well
underway. Though the idea to
announce the new long-term
Marketing Partner as soon as
possible is tempting, it must be
clearly seen that the IAAF will take a
final decision only after careful
consideration.

THE TRUTH ABOUT 
THE "NEW RULES"

There has been a great deal of
controversy recently among athletes
and in the Media regarding the so-
called new rules, particularly the
opposition of some athletes to
introducing the "no-false-start" rule,
and to reducing the number of
attempts in vertical jumps from three
to two.

I think there are a number of
significant misconceptions about this
issue.

First of all, the truth of the matter
is that there are NO new rules. There

are only proposals to amend the
existing rules. Altogether 178
technical rule change proposals will
be considered by the IAAF Congress
in Edmonton.

The no-false-start rule and the
two-attempts-only in vertical jumps
are among these proposals - put
forward by Spain and Portugal/India
respectively. I am not sure if it is
widely known that there is another
proposal with regard to the start: the
Portuguese Federation proposes to
allow one false start and disqualify
the athletes who false start after that
regardless of who committed the first
false start. 

Under IAAF procedures rule
change proposals meant to be
submitted to Congress are always
reviewed by the relevant Committees
of the IAAF, in these cases by the
Technical Committee. After long
discussion the Technical Committee
decided to recommend to the Council
and Congress to approve these
proposals.

Council, always very attentive to
the views off its expert committees,
endorsed both recommendations, but,
more importantly, preferred to see
some tests first. This is what is
happening at the moment at a
number of Grand Prix II  and other
competitions.

What are the arguments for such
new ideas? Track and field has been
successfully existing for such a long

2

IAAF COUNCIL
President

Lamine Diack (SEN)

Senior Vice President
Arne Ljungqvist (SWE)

Vice Presidents
Lou Dapeng (CHN)
Amadeo Francis (PUR)

General Secretary/Council Member
Istvan Gyulai (HUN)

Honorary Treasurer
H Robert H Stinson (GBR)

Members
Khalid Bin Thani Al Thani (QAT)*
Bill Bailey (AUS)

Leonard Chuene (RSA)
Helmut Digel (GER)
Nawal El Moutawakel (MAR)
Alpheus Finayson (BAH)
Roberto Gesta de Melo (BRA)
Robert Hersh (USA)
Abby Hoffman (CAN)
Alberto Juantorena Danger (CUB)
Isaiah Kiplagat (KEN)
Neville McCook (JAM)
César Moreno Bravo (MEX)
José Maria Odriozola (ESP)
Jung-Ki Park (KOR)
Jean Poczobut (FRA)
Jamel Simohamed (ALG)
Igor Ter-Ovanesian (RUS)
Taizo Watanabe (JPN)
Hansjorg Wirz (SUI)

*Area Representative

EDITORIAL TEAM

Editors - Istvan Gyulai, Giorgio Reineri,  
Sub-Editor - Nick Davies
Reporters - Laura Arcoleo, Polly Wright
Copyright IAAF 2001

IAAF News will consider news or
information from reader for publication.
Please contact:

e-mail
editor@iaaf.org

or fax to 
IAAF NEWS
+377 93 25 53 84


time, why change now? The IAAF is
permanently monitoring all elements
of our sport. It is our duty to
safeguard the interests of this sport,
to keep or possibly improve its high
ranking among the other sports, to
improve its attractiveness, to make it
an ever more viable product for those
partners without whose participation
the sport itself, including the athletes
and coaches, would suffer.

Understandably, our TV partners
are not happy if timetables are not
respected, if at peak time, several
false starts cause delays, if
competitions are too long etc. It is
useful to know that in the NCAA the
no-false-start rule has been applied
for decades and the number of
disqualifications is surprisingly low.

But, at the same time, I would like
to emphasize: no decision has been
taken yet. We are gathering all
opinion, comments from athletes,
officials, meeting organizers,
journalists, coaches and fans, from
the entire Athletics Family via fax, e-
mail, post, phone, internet etc. We
keep an eye on all articles published
in the international press about these
proposals. 

We are especially eager to receive
ideas offering other ways to solve the
problems which led to such proposals,
like reducing the time allowed for
each attempt or allow fewer athletes
to compete in the High Jump and Pole
Vault finals.

The gathered information will be
evaluated and made available before
the Congress. In my personal opinion,
a final decision at this stage would be
premature, further experiments
would be useful. Remember, how long
it took to introduce the tie-break rule
in tennis, which now, decades later is
still not applied  in the final set at the
most important competitions like
Wimbledon and Roland Garros.
Probably because sport, rightly,
comes before other considerations.

The decision will not be taken by
the IAAF Council or the Technical
Committee. It will be decided by the
Delegates of the IAAF Member
Federations. Absolute majority is
needed for each proposal to be
approved. If all 210 IAAFMember
Federations participate, this means

106. I trust the collective wisdom of
the Athletics Family.

THANKS TO THE ATHLETES

One extremely pleasing
development of recent weeks has been
the willingness of world class athletes
to work with the IAAF to promote the
sport. 

From Hicham El Guerrouj to
Bruny Surin and Nick Hysong,
athletes have been prepared - or I
should say enthusiastic - to offer us
on-line diaries, sharing some details
of their lives with us as they prepare
for the World Championships in
Edmonton. 

In the same way, Marion Jones
and Maurice Greene were glad to
travel to Edmonton themselves and
participate in promotional events
encouraging ticket sales for the
Championships as well as help boost
the profile of the sport. 

I was also delighted to see Maurice
Greene presenting cups after the
women's final of Roland Garros - the
French Open in tennis. Yet more
proof that our leading stars have
transcended athletics and have a
major appeal to the general public.
All these athletes have recognised
that, having received so many
benefits from the sport, not only that
they should give something back in
return but that this should be a
pleasure - not an obligation.

IN GOOD STANDING

I have left the least pleasant topic
until last, but it is extremely
important nonetheless . With hardly
more than a month before the start of
Congress, as many as 30 IAAF
Member Federations - and not just
our smaller ones - are technically not
in "Good Standing" with the IAAF
because they have so far neglected to
send us their annual reports. In
principle, their very participation in
Edmonton is now under threat so I
urge them to  send them without
delay.

Istvan Gyulai
IAAF General Secretary

IN BRIEF ...

John Holt retires

John Holt, my predecessor as
General Secretary from 1976 until
1991, who has spent the last six and a
half years in Argylle, Scotland, as the
Prince of Wales’ Scottish Youth
Business Trust Manager, has
announced his retirement.

Around 130 businesses have been
established by young people, aged
between 18 and 26, in Argylle and
surrounding islands, during John’s
tenure. John will stay in his Lochgair
home and continue to play an active
part in the community. Good luck to
him!

The IAAF would like to send its
sincere condolences to IAAF Council
Member and President of the EAA
Hansjorg Wirz, whose father recently
passed away.

3

When an athlete breaks a world record, we
always ask our MFs to send us a photo of
the happy occasion when the
commemorative plaque is handed over.

Since most MFs forget to do this, it gives
me great pleasure to publish this
photograph, sent by our colleagues at the
Lithuanian Federation, marking the occasion
when Kristina Saltanovic received her
plaque to honour her 1:35:23.7 for 20,000
metres walk, recorded in Kaunas on 3
August 2000.


4

Spotlight on the Golden League

Wilfried Meert (BEL) has
been Meeting Director of
the Memorial Van Damme
meeting in Brussels for
more than two decades. He
is also Vice Chairman of
the IAAF Golden League
Working Group and
General Secretary of the
Ligue Royale Belge
d'Athletisme (until June
2001)

You are committed 100% to the
sport of athletics, where does this
passion stem from?

Well I have always loved sport, and
thanks to my earlier career as a sports
journalist I have obtained an in-depth
knowledge of all sports, but I do feel
that athletics really is the mother of all
sport, this is how other sports really
began. This is reflected at the biggest
sporting event in the world, the
Olympic Games when everybody
watches it. It is such a universal sport,
and the only other sport that shares
this quality is football. I also believe
that as a journalist, you get used to
working as an individual, so this
transfers onto your feelings on sport.

What do you personally gain
from athletics? 

This is a difficult question to answer
as if you had asked me 25 years ago I
would not have known that athletics
would become my career. It was only
in 1987 that I left my newspaper to
become General Secretary of the
Federation. Working in the sport is
very different to being a fan of the
sport, as normally when an event is
going on, you don't have time to sit
down, watch and enjoy. I take the
example of the Van Damme, I only see
what really happened in the meeting
weeks later when I sit down to watch it
on video.

Is there an athlete or a moment
in particular that inspired you?

That would have to be Ivo van
Damme, the double silver medallist at
the Olympic Games in Montreal in

1976 (800m and 1500m). If it weren't
for him the meeting wouldn't exist and
my career would probably have taken
a completely different path.

When I was still a sports reporter, I
had the opportunity to interview him
many times during his short career. I
was probably one of the first, just as
his athletics career was starting to
take off.

All sportsmen, when they are
starting out, are eager to be
interviewed and the group of
journalists who were able to follow his
promising short career were very fond
of him.

In many conversations he would
complain about the lack of press
coverage for athletics in Belgium, and
tell us journalists off for always for only
following football events in the winter
and cycling events in the summer. We
more or less promised him that if he
got good results at the Olympics, the
following year we would organise
something special where his event
would be the showcase. Many people
outside Belgium think that we decided
to organise the meeting after his
death, but in fact we had already
started planning for an athletics
meeting whilst in Montreal.

The only thing we were unable to
decide on was what to call the
meeting, and had decided to meet and
thrash out the problem. Just before
that Ivo van Damme was killed in an
automobile accident, and it was
unanimously decided to call the
meeting Memorial van Damme. It was
supposed to be a one-off meeting,
people said to us you are crazy, you
won't have any people in the stadium,
you will not find any sponsors etc but it
was so successful that we carried on
year after year, and now here we are,
celebrating our 25th anniversary.

Have you ever been involved in
athletics in a different way, as a
coach or official, or been active in
other sports? 

I used to be a runner at a junior
level, at 3000m and cross country, but
I never pursued an athletics career as
I was offered very early the
opportunity to work as a sports
reporter for the biggest Belgian
newspaper.

What are your hobbies and
interests?

I love going to art galleries and
exhibitions. Gastronomy is my next
passion. In our over stressed world to
sit down at a table with friends and
relatives and enjoy a nice meal and a
glass of wine, is the best form of
relaxation, and one is completed
revived in that time. Of course, this is a
tradition in my country with many fine
restaurants, we have a great culture.
After that I love to travel, outside of
travelling for work, I think I must have
visited practically every country in
Asia, been to Australia, Brazil - I love
iit.

The Belgian Federation bravely
stepped in at the last minute and
hosted a very successful World
Cross Country Championships in
Ostend in March this year. Looking
back, how do you feel about that
decision, and would you do it
again?

Ahhh, it must have taken a year or
two out of my life. For 2 ½ weeks we
worked day and night. It was only one
week after the event that I was able to
relax and come down from the
adrenalin high. Looking back of course
I realise you cannot do something like
this every year, it is difficult enough
within a normal time scale trying to
organise a major competition.

But for Ostend, we had a fantastic
team helping us managed by Bob
Verbeeck, filled with young people -
they had to be young to have the
stamina to work through it - who were
tremendously enthusiastic and
knowledgeable about the sport.

We also encountered very
spontaneous and encouraging
responses to our requests for help as
the whole operation was extensively
covered in the media, so people knew
about it, and were eager to be part of
the action.

There is however a lot of risk
involved, sponsors are difficult to
obtain as they can not accept
someone asking for money for an
event two weeks away. We lost some
money but the IAAF stepped in to help


5

out. On the other hand, it was a great
competition. The conditions made for
real cross country running, which
made for great television pictures, and
of course, the fact that one of the
races was won by a Belgian was the
cherry of the cake.

You are in Monaco to meet with
the Golden League working group.
Could you explain the objectives of
this group?

We get together to discuss our
timetables, to choose the Golden
League disciplines for each year. We
take a look at the quality guidelines
and see how we can improve on this,
improve on our television production.
We talk about the athletes we'll be
inviting and so on. We, as Golden
League must be in tune with another
so as to have the same focus and
goals.

The Golden League is about to
enter its 4th season. What progress
have you noted since its inception
in 1998, and what do you think the
future holds for the Golden League.

This will probably shock some, but
to be really successful, I think we have
to come back to the Golden 4
concept*. In our already overloaded
calendar, the circuit should comprise a
maximum of five meetings to make the
jackpot "the winner takes all" concept
really viable. Seven meetings are too
many. We cannot expect athletes to
run (and win) at all 7 meetings, then at
the Olympic Games, World
Championships, Area Championships
etc. For their sakes we need to cut
back, and make the calendar more
reasonable.

* The Golden Four, the predecessor
of the Golden League, comprised
Brussels, Berlin, Zurich and Oslo and
introduced a Jackpot concept for
athletes who won at each meeting.

As a Meeting Director, television
issues aside, what do you feel are
the benefits to being included under
the Golden League banner?

I believe the Golden League is a
good concept in addition to the World
Championships. For all the fans who
cannot travel to Edmonton or Sydney,
it is a way of bringing the major events

back home, of holding a mini Olympic
Games of World Championships
condensed into one day on your
doorstep.

We should aim to making the
Golden League the showcase for our
sport, something that people can look
forward to. And we must be careful not
overdo it. I used to be a football fan,
but now I think there is too much on
television, which diminishes the
importance of the bigger events like
the European Cups. Quantity dilutes
quality.

For an organiser, the most difficult
task is finding the balance between the
audience in the stadium and television.
In a Golden League meeting, no error
is permitted, especially for live
television, but we must make it even
better for the stadium audience so that
they are encouraged to come back
year after year.

What do you think should be the
difference between a Golden
League Meeting and another
category on the circuit?

If you have a live televised product,
it has to be good. Sometimes when I
see meetings on Eurosport for
example, I cannot understand how
such an event can be shown on
television, with long gaps in the
transmission, empty stadiums, nothing
going on…I think for these meetings it
would be better to produce a highlight
programme filled with action to show at
a later date. The first step is to
produce a good meeting, make a nice
TV programme and then work up from
there until you have enough
experience to combine the two. Gaps
in the transmission, sometimes you
wait for up to 10 minutes for something
to happen all boils down to lack of
coordination between the meeting
organiser and the host broadcaster,
they forget to work as partners. We
should all strive for perfection. As a
Golden League Meeting organiser, we
cannot afford organisational errors, we
must make it work, we must bring
people to the stadium, and promote
the meeting. It is a year round job, to
make a showcase happen from A to Z.
Every detail is important, the
programme, the tickets everything. The
details are what really make the
difference. Our goal is to make sure
that the people who make the effort to
get in their car, battle through traffic
jams and finding a parking space, that

they do not leave the stadium
disappointed.

The Memorial van Damme is one
of the most innovative meetings on
the circuit. For example, you were
the first to introduce drums for the
long distance races, you always
have a concert with a well know
name at the end of the
meeting…where did these ideas
come from, and how will you be
adapting your meeting to maintain
its current popularity?

We have these brainstorming
sessions and this is where the ideas
come from. At one point we started to
notice that less people were coming to
the meeting. From around 50,000, the
audience had gone down to 30,000,
we were losing the younger crowd.
Youngsters did not know about Ivo van
Damme and the history of the meeting.
We needed to renew the meeting, to
rejuvenate the crowd.

We could see how popular rock
concerts were becoming, how they
could inspire young people.
Coincidentally, at that time a potential
sponsor who wanted to be exclusive
and different from the other sponsors
approached us. As athletics is such a
busy sport with so many things going
on at the same time, it was
unanimously agreed that the music
could not be incorporated into the
actual meeting, but would follow on
after. We approached him with our
idea of incorporating music and they
were receptive to the idea, and they
signed up as the sponsor to the
concert.

The drums came about in the same
way. With so many African athletes on
the middle and long distance scene we
thought they would enjoy this. One of
my colleagues knew of a band from
Burundi who actually took the time to
watch on video how a race was run,
and developed a music that would
correspond to the race tempo.

This was six years ago, and now
the funny thing is that now when
people phone up to ask about tickets,
they used to ask if Carl Lewis or
Sergey Bubka would be there, now
they ask who will be performing… I
don't think this is a bad thing, people
come for the sport, the concert and
fireworks combined, and this way we
can attract potential athletics fans.

Whatever you do you have to
question yourself, one has to realise

Wilfried Meert 
continued from page 3


6
that taste changes, a big evolution is
going on, and too often we run our
sport as we did 50 years ago with
endless meetings with big waiting
periods between events. The younger
generation expect constant action, we
cater now to the zapping generation, if
they don't like what they see, they
move on.

I'm not saying that our meeting is
perfect and that it would work in other
countries, but we have found a
solution that corresponds to our
culture and our people. We need to
react to the questions being asked, if
people are not coming out to the
stadium, we have to react and find
solutions, try to touch a category of
people we would normally miss.

People come for the concert,
sometimes not even realising that they
will have to sit through 3 hours of
athletics, but they may enjoy it, and
decide to come back the following
year, for a great evening out. One year
we had Axelle Red, a very popular
Belgian singer for the concert. A
camera crew in the stadium went to
speak to a young couple with a child
whilst watching the athletics for an
interview. The lady revealed that this
was the first time she had come to Van
Damme, was enjoying it thoroughly
and she was there specifically for the
concert. Asked if she knew of any
athletes competing, her rely was yes, I
think Michael Jackson is here tonight!
Maybe she returned the following year
and has become an athletics fan…

Critics say that the creation of
the Golden League could lead to
the downfall of the smaller one-day
meetings. Do you think this is true,
and as a former Gen Sec of the
Belgian Federation and responsible
for developing athletics in your
country, what is your opinion on
this matter?

Why should athletics be different to
any other sport? Does Wimbledon,
Roland Garros or any other major
tennis tournament make the lower
levels of competition less important?
The Golden League meetings can
afford to make sure the stars are
there, but they do not necessarily need
the stars. Every year there are always
a certain number of last minute
cancellations for whatever reasons. We
can plan for everything to be perfect
but there always elements beyond our
control, but the "show" goes on! If the
evening is entertaining, nobody really
misses the stars. You don't have to
have Marion Jones or Maurice Greene
to have a good meeting. The meet and
the concept of the meet stay the
same.

At the Federation we feel that the
Memorial Van Damme is the best
possible ambassador for Belgian
athletics. All the profit from the meeting
goes to the Federation, which probably
make's it the Federations best
sponsor! I like to call the meeting the
sunshine of the landscape of
athletics…In every country you need
an ambassador for the sport, but as
always behind the ambassador there
is a lot of unrecognised work going on.
Thanks to these people who carry out
the more tedious roles and those who
volunteer for love of the sport, we
continue to grow and develop our
sport.

From June 2001, you will no
longer be General Secretary of the
Belgian Federation. What are your
plans for the future?

I think that it is time to slow down,
and leave the space for somebody
young. I will continue to act as an
international liaison for the Federation,
and of course, continue to work for the
Memorial Van Damme, and as Golden
League working group vice chairman.

The Golden League on the web 

www.iaaf.org/gle01

June 29 Rome www.fidal.it/goldengala

July 6 Paris www.gazdefrance.com/meeting

July 13 Oslo www.bislettgames.com

July 20 Monaco www.herculis.com

August 17 Zurich www.weltklasse.ch

August 24 Brussels www.memorialvandamme.be

August 31 Berlin www.istaf.de

Brussels’ most famous citizen - the
“Mannikin Pis” has signed up to
help the Memorial Van Damme
meeting - one of the highlights of
the Golden League - celebrate its
25th anniversary.
The countless thousands of tourists
who come to see Mannikin fill his
fountain are now under no illusions
about which sport has the place of
honour in Belgium’s capital.


On 23-24 May, World and
Olympic Champions Marion Jones
and Maurice Greene visited
Edmonton, just over two months
before the start of the World
Championships. 

“To have these two high profile
athletes visit Edmonton is
absolutely wonderful,” said Jack
Agrios, Chairman of Edmonton
2001. “Because the 2001
Championships are being held in
North America for the first time,
some people may not fully
understand the stature of the
athletes who will be here in August.
With Marion and Maurice’s visit, it
helped raise awareness in a very big
way.”

Jones and Greene met nearly a
thousand young athletes from the
Edmonton area on the first night of
their visit at City Hall, and
emphasized the dedication and
commitment it takes to become a
World Champion. Both Greene and
Jones received Edmonton 2001 gifts

from recent gold medal winners at
an indoor games event held for
young athletes earlier in the year.  

Another athletics superstar,
Sergey Bubka, also paid a visit to
Edmonton on 25 May. The multi-
world record breaker who was also
Olympic champion and World
Champion on six successive
occasions, had an opportunity to
visit members of Edmonton’s
Ukrainian community and with
students aged 15 to 18 at an
Edmonton high school, and to view
Commonwealth Stadium, site of the
World’s™. 

Bubka assisted IAAF President
Lamine Diack and General
Secretary Istvan Gyulai in drawing
the winning names of 12 young
athletes, six girls and six boys, who
participated in World Athletics Day
(WAD) 2001. This year’s contest
winners will join the 12 winners
from 2000 for the duration of the
Championships over the 10 days. All
24 WAD winners, selected from the

six IAAF Continental Regions,
receive an all-expenses paid trip to
Edmonton. 

President Diack and General
Secretary Gyulai also visited
Commonwealth Stadium to observe,
first-hand, the progress being made
on renovations to the Stadium. “We
are very satisfied that preparations
are right on schedule, and that
athletes, coaches, officials, the
media and spectators will have a
remarkable time in Edmonton,” said
President Diack. “I look forward to
returning for the Opening Ceremony
on August 3, which I understand
will be an incredibly unique event, a
show people will remember for a
long time.” 

The opening includes, for the first
time in a World Championship, the
Men’s Marathon. The Opening
Ceremony will culminate with the
first runners entering
Commonwealth Stadium to cross the
finish line. Edmonton 2001 officials
admit that timing will be critical,
but will ensure that the Opening
Ceremony has enough flexibility
built into it to so that the climax of
the Opening is reached when the
lead runner returns to a full
Commonwealth Stadium.

7
Greene, Jones and Bubka
help promote The World’s

The World's Plaza
designed for fun!

Plans for a family oriented, fun-filled
downtown area for the Edmonton 2001
World Championships in Athletics have now
been announced.

The World's Plaza is a unique Edmonton
twist on a traditional World Championships
event.  A Market Street or trade exhibition
usually accompanies the Championships, but
in Edmonton it's being taken to the next level
with the Plaza, which will be located in the
heart of Edmonton at Sir 

Winston Churchill Square and City Hall.
What can people expect to see and do

when they visit The World's Plaza? 
Jack Agrios, Board Chair, Edmonton

2001, said, "The Plaza is an 
interactive venue where families can

enjoy diverse cultural performances, 
relax together and learn about track and

field events.  
Local community cultural groups and

entertainers drawn from in and around
Edmonton will be 

featured in performances on the 360
degree Telus stage at Churchill 

Square." The Downtown Business
Association will program the entertainment 

each evening from 5:30 p.m. to 9:30 p.m.
Budding artists will want to take

advantage of the Edmonton Art Gallery's
Loonie Art Laboratory 2001 situated inside
an exhibitions animation tent, which is
supervised by post-secondary art students.
The Lab will provide the opportunity for
visitors to participate in hands-on activities
and to be introduced to artwork of various
kinds created by artists from around the
world.

CORUS Radio Edmonton will broadcast
live from the Plaza, providing listeners on
four different radio stations with up to the
minute coverage of the very latest
happenings and highlighting the colour and
cultural aspects of The World's.

The Royal Bank will jointly host an
interactive competition for children to

encourage participation in running, jumping
and throwing. There will be prizes and
opportunities for the public to meet some of
Canada's elite athletes.

Seiko, Mondo and adidas will team up to
provide a 50-metre sprint cage where
participants will run on a genuine Mondo
racetrack and be officially timed. After
dashing their 50 metres, runners will then be
able to cool down and catch their breath in
the nearby Coca-Cola Cool Zone.

The Edmonton 2001 Pin Trading Centre,
presented by the Edmonton Journal, will be
releasing free, limited edition pins to visitors
to the Centre. As well, a 2001 World
Championships Pin Trading Guide will be
published and will contain photos and a
description of each trading pin produced for
the Championships, and information about
total numbers released.

When the City Hall fountain closes to the
public at midnight July 28, construction will
begin on a 'floating' cafe.  In the spirit of this
once-in-a-lifetime event, the cafe will offer a
completely unique experience for visitors.


AFRICA

IOC President
Samaranch visits Kip
Keino in Eldoret

Jürg Wirz for IAAF  

International Olympic Committee
(IOC) President Juan Antonio
Samaranch visited the IOC and IAAF-
backed high altitude training camp in
Eldoret, the “World capital of running“,
before flying to Mombasa to open the
Association of National Olympic
Committees of Africa (Anoca) General
Assembly on June 11. 

The 81-year-old Spaniard, who will
not seek re-election at the 16 July IOC
Congress, was welcomed by legendary
Kipchoge Keino and a lot of former and
current greats: Paul Ereng, now coach at
the IAAF training camp; Ibrahim
Hussein; Yobes Ondieki; Patrick Sang;
Moses Tanui; Ismael Kirui; Paul Tergat;
Bernard Barmasai; Lydia Cheromei and
many others. 

Samaranch first visited the Kip Keino
School, a school outside the town that
started two years ago with the financial
support of several international
organisations and most especially
Olympic Solidarity.  

Samaranch emphasised the
importance of a good education
(“Education is the real wealth of the
world“) and continued his speech by
saying: “A dream came true. This school
is an example, it represents what the
Olympic movement wants to establish
everywhere in the world.“ The former
Spanish ambassador to Moscow received
the most applause when he said: “This is
one of the most important days of my
presidency.“ 

Samaranch had lunch with all the
famous Kenyan athletes at Kip Keino‘s
“Kazi Mingi Farm“ where Kip and
Phyllis Keino run their children‘s home
with more than 90 orphans and where
the IAAF high altitude training camp is
based. 

The IOC President was impressed
that all the former athletes were

together: “When I see how they are still
involved, I am sure Kenyan runners will
be at the top for ever.“ 

It was Samaranch’s first visit to
Kenya. There are hopes he could propose
upgrading the strategic Kipchoge Keino
Stadium in Eldoret that would result in
the laying of a tartan running track. Up
to now there are only the two tartan
tracks in Nairobi (Kasarani and Nyaiyo)
and both are in a poor condition. Having
a track of international standard in
Eldoret would be a blessing for all the
athletes from abroad, too.  

Before travelling to Moscow for the
IOC congress Samaranch visited other
African countries.

World Food Aid
Programme
enlists Paul Tergat

Omulo Okoth

Cross country legend Paul Tergat has
joined forces with the World Food
Programme in its school feeding fund
raising initiative just as a bill pushing for
additional funding for the programme is
expected to go through US Congress in
the next month, officials have said.

“The WFP received $140 million of the
$300 million the US Congress passed
during the Bill Clinton presidency. A
second bill is being pushed to pass a $700
million to augment the WFP school
feeding initiative,” said Lindsey Davies of
the WFP Information Office in Nairobi.

“The WFP is advocating school feeding
project as a world-wide investment and
we expect other donor agencies to support
it,” Ms Davies said.

She said the second bill pushing for
additional funding is expected in the next
few months.

“WFP remains optimistic that it will go
through and we have mounted requisite
lobbying for it,” Ms Davies told this
writer.

The project targets primary schools in
drought-stricken, arid and semi-arid
areas in Kenya and neighbouring
countries, the officials said.

The WFP Kenya Country programme
chose Tergat, who has won five world
cross country titles, because he was a
beneficiary of the school feeding project in
his native Baringo district in his primary
school days, Ms Davies said.

“Tergat is also an international figure
who has made great strides in the global
sports arena and we thought he was the
ideal person to work with in this
initiative. We held discussions with him
and he was very positive. He is a
wonderful personality,” Ms Davies said.

The 31-year old Kenya Air Force
sergent has won two Olympic silver and
two world silver medals over 10,000m. He
finished second on his marathon debut in
London on April 22. He holds world's best
half marathon time of 59:17.

“I feel excited and honoured by the
WFP to sensitise the world in this worthy
course. I benefitted from the school
feeding programme in my early days in
Riwo Primary school (1983 to 1985) in
Baringo and I will give it my full support,”
Tergat told this writer.

“Not many households can afford a
meal in many parts of the country.
Through provision of food in schools, we
want to kill two birds with one stone,
alleviating hunger and enabling pupils
realise their educational dreams,” Tergat
said.

On May 22, a team from WFP Nairobi
office, Tergat and a film crew from CNN
and Washington Post went to Riwo
Primary school and donated truckload of
foodstuffs.

Tergat says he will ask his great track
rival Haile Gebrselassie to support the
initiative as his country is also included in
the programme.

“I will also mobilise all top athletes
from Kenya and neighbouring countries to
support it. We anticipate a global
response akin to the US for Africa fund
raiser that attracted the support of all top
musicians of the world in the 1980s in aid
of Ethiopia's hunger,” Tergat said.

“With the involvement of Tergat in the
project, the school feeding initiative will
receive a global profile with massive
response in the waiting,” Jack Ochola, a
close associate of Tergat, commented.

“Paul has risen to global fame through
sheer hard work and he realises the need
to give back to the less fortunate members
of the society,” he said.

The WFP has run the school feeding
project across the globe for the past 40
years. It was started in Kenya 20 years
ago.

According to Ms Davies, 350,000
children benefit from the project in Kenya
but up to 1 million still go hungry.

8
Area and
Federation News


Noah Ngeny elected to
Kenyan NOC

Peter Njenga

Noah Ngeny, the Olympic 1500m
champion, was elected as athletes'
representative during elections of the
National Olympic Committee of Kenya on
19 May.

Ngeny, 21, was elected in absentia
after being proposed by the Kenya
Amateur Athletic Association. He
obtained 16 votes out of 27 cast. Five
times World Cross Country Champion
Paul Tergat polled 10 votes. Volleyballer
Doris Wefwafwa won the women's post
after polling 19 against 5 for marathon
ace Joyce Chepchumba.

IAAF Council member Isaiah Kiplagat
was nominated as an honorary member
while David Okeyo who is a member of the
IAAF Cross Country Commission,
retained his seat on the association's
executive committee.

The legendary middle distance runner
Kipchoge Keino was re-elected unopposed
to the post of chairman, less than a year
after he joined the IOC. 

Keino said although Kenya was
considered a powerful middle and long
distance running nation, he was not
satisfied with this. "I believe we can do
even better."

ASIA

Velzian chairs
steeplechase 
seminar in Beijing

Bjorn Wangemann

Africa lent a helping hand to Asia
when RDC Nairobi Director John Velzian
travelled to RDC Beijing from 5 - 15 May
in order to conduct an introductory
seminar on the women's steeplechase.

In total, 15 female athletes and their
coaches gathered on the campus of Beijing
University of Physical Education in order
to get first hand information on the
steeplechase from a man whose native
Kenya has been the world's outstanding
nation in the men's event for many years
now.

EUROPE

Dutch celebrate a 
golden century
of Athletics

EAA News

On 26 May, the Koninklijke
Nederlandse Atletiek Unie, the Royal
Dutch Athletic Union, celebrated the
100th year of its foundation on 26 May
1901 and the official opening of its new
Headquarter in Ijsselstein. The appealing
3 storey office building was erected in only
7 Month construction time providing now
enough space for the administration of
Dutch Athletics in the vicinity of Utrecht.

Presenting the EAA Memorial Plaque
to KNAU's President Piet van der Molen,
EAA Vice President Agoston Schulek
conveyed the best wishes of the European
Athletics Family. He pointed out the great
contributions of Dutch Athletics through
their athletes and the leadership of
Adriaan Paulen, who for many years
served as IAAF Council Member and also
IAAF President from 1977 to 1981. The
legendary Fanny Blankers-Koen (100m
200m 80mH 4x100m in 1948), Ria
Stalmann (Discus in 1984) and Elly von
Langen (800m in 1992) between them won
six Olympic gold medals for the
Netherlands and Fanny Blankers-Koen
was named Athlete of the Century in a
poll conducted by the International
Athletic Foundation.

The Dutch Athletic Union has hosted
several European Cup Competitions, the
European Junior Championships (Utrecht
1981), two European Indoor
Championships (Rotterdam 1973 and Den
Haag 1989) and in 2001 will host the 3rd
European Championships for under 23
athletes from 12 to 15 July in
Amsterdam’s completely refurbished
Olympic Stadium.

The Dutch Ministry of Health, Welfare
and Sports donated on the occasion of
KNAU`s jubilee 890 000 Guilders over the
next five years for the promotion of
athletics in schools in the Netherlands a
project run by KNAU in co-operation with
primary schools.

The Dutch National Olympic
Committee loaned a bronze statue of
Fanny Blankers-Koen which now will
stand in the federation `s new premises.

OCEANIA

Eagles and Murphy 
named Athletes 
of 2001 Aussie season

Hammer thrower Bronwyn Eagles and
triple jumper Andrew Murphy capped off
great domestic seasons in 2001 by being
awarded the Telstra Athletes of the Year
awards at the Mona Tribute Dinner at the
Crown Palladium in Melbourne on April
26.

Both received cheques for $10,000 and
a trophy in front of a packed audience of
more than 450 on a night celebrating the
achievements of distance running great
Steve Moneghetti.

Seventeen-year-old long jumper
Shermin Oksuz was also announced as
the inaugural recipient of the Steve
Moneghetti Award for Emerging Talent. 

Eagles came into this season with a
personal best just over 62 metres and the
third ranked Australian in this event. She
finished the season as the top ranked
ranked Australian with a personal best
and Commonwealth Record of 68.83m, a
performance which would have placed her
fourth at the Sydney Games.

Murphy etched his name amongst the
world's best at teh World Indoor
Championships with a great bronze medal
performance and an Australian Indoor
Record of 17.20m. This was his first major
international championship medal.

Athletics Australia also acknowledged
the outstanding work of the coaches for
the award winners: Keith Connor
(Andrew Murphy) Ernie Shankelton
(Bronwyn Eagles) Peter Fortune/John
Quinn (Lauren Hewitt) Bruce Scriven
(Craig Mottram) Lee Derby/Lenny
Hughes (Shermin Oksuz)

NACAC

Track World with
Alpheus Finlayson
debuts on ZNS TV13

A new TV Magazine dedicated entirely
to Track and Field was broadcast for the
first time on 7 May, produced by a
Member of the IAAF Council. 

For a year now Alpheus Finlayson,
Council Member of the International

9


10

Amateur Athletic Federation, the world's
governing body for Track and Field, has
produced the popular international Track
and Field newsletter Alpheus Finlayson's
Track World.

Mr. Finlayson has decided to produce a
thirty- minute monthly television
magazine called Track World with
Alpheus Finlayson. The programme will
feature interviews with the world's top
athletics personalities. 

The inaugural feature interview will be
with Bahamian Golden Girl Chandra
Sturrup right after she won the 60m in
the IAAF World Indoor Championships in
Lisbon, Portugal in March. 

The programme will also contain
information on Athletes To Watch For.
These are up and coming athletes who
should make their marks in the future.
Jamaican Veronica Campbell and
Bahamian Chris Brown will be
spotlighted in the first programme. 

Campbell, from Jamaica, was the
silver medallist in the women's 400m
relay in Sydney and is the World Junior
Champion, and the Most Outstanding
Athlete in the recent Carifta Games. 

Brown anchored the Bahamas 4x400m
relay in Sydney.

Shonel Ferguson, 1984 Olympic Long
Jump finalist, will be handling this
section of the show.

Ferguson will also do a section on
Where Are They Now? This month it will
spotlight 1982 Commonwealth Games
Silver Medallist, High Jumper Stephen
Wray.

Amadeo Francis, Vice President of the
IAAF, will address some current issues in
world Track and Field.

Coach Evan Wisdom will bring us up to
date on International News from April.
Desmond Bannister, President of the
Bahamas Amateur Athletic Association
will update us on News from the
Bahamas. Alpheus Finlayson will deal
with News from the Central American
and Caribbean region.

Some of the other interviews planned
for the coming months will be with
Marion Jones, Pauline Davis-Thompson,
Sevatheda Fynes, Australian 400m
Olympic gold medallist and world
champion Cathy Freeman, Cuban Gold
medallists Ivan Pedroso and Alberto
Juantorena. The show should air on ZNS
TV13 the first Monday of each month.

USA

Maurice Greene on 
Centre Court

Olympic gold medallist Maurice
Greene was invited to present the
women's singles trophy at the Roland
Garros Tennis Tournament in Paris on
Saturday 9 June. The event was won by
Greene’s compatriot Jennifer Capriati
who won an epic duel with Belgium’s Kim
Clijsters.

Greene later had dinner with Capriati
before flying to Athens where he won the
100m at a Grand Prix meeting.

USATF and
KidsRunning.com
launch contest

USATF and KidsRunning.com are
teaming together to create a programme
which will encourage kids to pursue
excellence in athletics, academics and
citizenship.

Kicked off by Olympians Rich Kenah
and Suzy Favor Hamilton and the theme
of 'Dream Big' in April, kids now have the
opportunity to be published, receive
prizes, and show the world their dreams
to become better athletes, scholars and
individuals. Dream Big will run from
April 2001 to March 2002.

Prizes will be awarded monthly, based
on quality of piece, to one male and one
female participant. There will be a year-
end random grand prize drawing for all
entrants.

Each monthly theme (to be announced)
will be introduced at
www.kidsrunning.com by elite athletes or
leaders in the sport. The athletes will
relate their life experiences to the topic of
the month. The contest themes will be
upbeat and inspirational in the spirit of
both USATF and KidsRunning.Com. The
theme for May is "Why Run?"

For more information contact, Carol
Goodrow, Editor, KidsRunning.com
carol.kids@rodale.com or Mark Springer,
USATF Director of Grass Roots Programs,
mark.springer@usatf.org.

BOOK REVIEW
By OTTAVIO CASTELLINI

Marco Martini, the best living

historian of Italian athletics and

Ludovico Perricone, currently

deputy director of the Italian

sports daily "Tuttosport," have

written a detailed, well presented,

review of athletics in the North

Italian region of Piedmont,

birthplace of the late IAAF

President Primo Nebiolo. 

The authors begin with the first

Italian Cross Country

Championships in 1897 - which

has already been the subject of a

study by Martini and associates

on the occasion of the centennial

in 1997 - and end with a chapter

on the next Winter Olympic

Games of 2006. The book is not

purely chronological but is divided

into subjects, a method which is

more journalistic than historical.

The result is nevertheless reader-

friendly. One can read, in addition

to an account of various

disciplines (marathon and walk in

particular), about a vast number of

great athletes who have helped to

build up the reputation of

Piedmontese athletics over the

last 100 years. The career of each

of them is detailed and

accompanied by photographs and

interviews. A vast chapter is

dedicated to the memory of late

President Primo Nebiolo, who had

written the foreword just a few

weeks before passing away. The

true athletics fan will notice that

most of the material in the book

was originally published in

newspapers and magazines of the

period, but this doesn't lessen the

appeal of this book. 

Marco Martini, Ludovico Perricone

- "Un secolo di storie e di campioni

- L'atletica in Piemonte dale origini

a Sydney 2000" - Published by

Omega for the Region of Piemonte

- 255 pages - 135.000 Italian Lire.


11

South America - Development in action
South America
launches Athletics
Coaches Association

South America became the fourth
IAAF Area to create its own
association of coaches, following the
successful models already well
established in Europe, North America,
Central America and the Caribbean
and Africa.

On 21 May 2001, coaches from all
the Consudatle Member Federations,
who had just participated in the South
American Athletics Championships,
attended the inaugural meeting of the
Asociacion Sudamericana de
Entrenadores de Atletismo (ASEA)
which was addressed by Consudatle
President Roberto Gesta de Melo and
IAAF Development Director Björn
Wangemann.

The meeting approved the ASEA
Constitution and elected Oscar Gadea
(URU) as the association's first
President. The administration will
operate from the offices of RDC Santa
Fe under the direction of ASEA
General Secretary Roberto Maciel
(ARG)

Inaugural
Conference of ASEA

More than 100 coaches,
representing all South American
countries, attended the first ASEA
Conference on Contemporary
Strength Training, which was held from

22 - 24 May in the facilities of the
HPTC Manaus.

Among these coaches, 86 had
participated in the past in IAAF CECS
Level I or II courses. Eleven were
accredited IAAF Lecturers. The fact
that most of these coaches have been
picked by their federations as team
coaches underlines, once again, the
impact of the of the IAAF's Coaches
Education and Certification System on
the standard of coaching in the Area.     

The conference speakers came
from Argentina, Brazil, Chile, Germany,
Mexico, Poland, South Africa and
Russia.

The second ASEA Conference will
be held in 2003 in Caracas (VEN) on
the occasion of the next South
American Senior Championships.

Consudatle Gala

A special Gala was held in the
premises of the famous Hotel Tropical
in the outskirts of Manaus in order to
honour outstanding former and
present athletes from the Consudatle
Area.

Among these athletes were Noemi
Simonetto, who won a silver medal for
Argentina in the 1948 Olympic Games
in London, Triple Jumper Nelson
Prudencio (Silver in Mexico '68), Race
Walker Jefferson Perez (Gold in Atlanta
'96) and 800m runner Joaquim Cruz
(Gold in Los Angeles '84). Also
honoured were outstanding other
Brazilian runners such as Robson
Caetano da Silva, Jose Luis Barbosa
and the members of the 4x100 m
relay team, who won Olympic silver in
Sydney.

A special memorial ceremony was
held, in the presence of his daughter,
to honour Brazilian Triple Jumper
Adhemar Ferreira da Silva who passed
away earlier this year. As well as
breaking the world record, he  won
gold in the 1952 Olympic Games in
Helsinki. 

Brazilian 800m legend Jose Luis Barbosa
with IAAF Council Member and President
of Consudatle Roberto Gesta da Melo at
the 2001 Gala

The key men behind the
administration of the South
American Athletics’
Coaches Association
(ASEA) - new President
Oscar Gadea (URU) (centre
right) and General
Secretary Roberto Maciel
(ARG) are flanked by RDC
Santa Fe Director Roberto
Scarpin (left) and IAAF
Development Director Bjorn
Wangemann


The date of 1 August 2001 will always
remain fixed in my memory because it
brought about a profound change in my
life. 

The vote with which the Congress
elected me to the IAAF Presidency was,
in fact, so unanimous that it represents a
great investment of trust in my person.
For this I must express my sincere
gratitude to all those inside the Athletics
Family, but I must also say that I am
fully aware of my responsibilities.

I accept the responsibility to guide a
movement which has become, today,
one that is represented in every part of
the world and whose main objective
must remain that of guaranteeing young
people the possibility of fulfilling their
potential, and of achieving, through
athletics, a dignified standard of living. 

For this, we need to work at
strengthening our Association as well as
the relationships with our Member
Federations: this can even be summed
up in the decision of Congress to change
the name of our organisation to The
International Association of Athletics
Federations.

The mandate I have been
given, as first President of
this new IAAF, will be to
ensure a growing
professionalism in the
conduct of the
Association. 

We must accept that the
removal of the word
"amateur" was not intended
to reflect only the changing
status of top athletes, but
also of those of us who
work in the sport. We must give the
example of professionalism when we
make political, commercial and technical
decisions.

This is a great challenge, which I plan to
take very seriously. I will honour the
trust shown to me by Congress.

The next two years, until Congress
meets again in Paris, will make great
demands, but I face the workload with
greater peace of mind knowing that I
have the support of the whole of the
Athletics Family.

Our Congress also made some

significant changes to the Constitution,
and elected two new Council Members,
Sergey Bubka and Gianni Gola. Suresh
Kalmadi will also take a place on the
Council as the replacement for the
former Asian Area representative Khalid
bin Thani Al Thani, who tendered his
resignation just prior to Congress. 

I would like to thank Khalid bin Thani
Al Thani for his efforts over recent years
and express my hope that our new
Council members will be active and
dynamic. In the case of Mr Bubka, I
look forward to seeing if he will be as
successful and energetic on the Council
as he was for so long on the Pole Vault
runway.

IAAF NEWS
Issue N. 50
August 2001
EDMONTON SPECIAL

Lamine Diack awards Ralph Klein, Premier of Alberta, with
the IAAF Plaque of Merit at the Opening Ceremony of the

43rd IAAF Congress in Edmonton, Canada. Photo: Michael
Steele/Allsport

“I WILL HONOUR THE
TRUST SHOWN TO
ME BY CONGRESS”

Sergey Bubka (left)  and Gianni Gola (centre) were elected to Council while Helmut Digel (right) was elected 
as Vice-President with special responsibility for marketing matters. Photos: Michael Steele/Allsport


Lamine Diack

HARDWORKING CONGRESS 
PASSES A PLETHORA
OF DECISIONS

Not less then 243 constitutional, anti-
doping and technical rule change
proposals were submitted to the 43rd
IAAF Congress in Edmonton, Canada
on 1-2 August. Some provoked heated
and long discussions and tight votes,
others were carried by consensus. Most
of them were construed in order to make
the organization more modern,
professional, and efficient and to run
competitions more smoothly. No doubt,
many, though not all, are certainly
athlete friendly.  

WELCOME TO THE
"INTERNATIONAL ASSOCIATION
OF ATHLETICS FEDERATIONS"

The 43rd IAAF Congress meeting in
Edmonton on the eve of the World
Championships, made a number of
historical decisions, one of which was to
drop the word "amateur" from the name
of an organization which will now be
known as the International Association
of Athletics Federations - thus retaining
the four letter acronym IAAF but
removing a word which has negative
connotations in many countries. The

overwhelming support for this radical
step shows that delegates are keen to
ensure our sport moves with the times.

IAAF DISPUTES WILL NOW BE
REFERRED TO CAS

Congress also approved a Council
proposal that all athletics disputes be
referred to the Court of Arbitration for
Sport. Formerly, the IAAF own
Arbitration Panel dealt with disputes but
this did raise some questions about the
objectivity of its verdicts, even though
the Panel was composed of legal experts
of international reputation completely
independent of the IAAF. Yet because
CAS is already recognized as an
independent final arbitral body for
sporting disputes worldwide, Congress
decided to bring athletics in line with
other major Olympic sports. As for now
all disputes will be referred to CAS,
based in Lausanne, within 60 days of the
date upon which the disputed decision
was made. 

IAAF WILL SIGN CONTRACTS
WITH ATHLETES

Another significant Congress decision
was to change Rule 12.4 so that no
athlete shall be eligible for international
competition unless that athlete has
signed an agreement with the IAAF by

which he or she agrees to be bound by
IAAF Rules and Procedural Guidelines
and to submit, if necessary, disputes he
may have with the IAAF or a Member
to CAS. This new proposal is aimed to
establish a more direct relationship
between top athletes and the IAAF and
will facilitate decision enforcement.

178 TECHNICAL RULE CHANGES
CONSIDERED

Since Edmonton was a Technical
Congress, it is no surprise that thanks to
the diligence of our Member Federations
and our own Technical Committee, no
fewer than 178 proposals for technical
rule changes were considered by
Congress, and the vast majority
approved. The full list can be found on
the IAAF's website www.iaaf.org, for

The new Council just before the start of
the second session  of Congress: Front
row l-r: Istvan Gyulai (HUN) General
Secretary, Roberto Gesta da Melo (BRA),
Helmut Digel (GER), Arne Ljungqvist
(SWE), Lamine Diack (SEN), Amadeo
Francis (PUR), Lou Dapeng (CHN), Robert
Stinson (GBR) Alberto Junatorena (CUB).
middle row  l-r: Bill Bailey (AUS), Abby
Hoffman (CAN), Igor Ter-Ovanesian (RUS),
Kim Jung Park (KOR), Cesar Moreno
Bravo (MEX), Jamel Simohamed (ALG),
Nawal El Moutawakel (MAR), Jean
Poczobut (FRA), Leonard Cheune (RSA),
Suresh Kalmadi (IND).
top row l-r: Gianni Gola (ITA), Sergey
Bubka (UKR), Taizo Watanabe (JPN),
Teddy McCook (JAM), Robert Hersh (USA),
Alpheus FInlayson (BAH), Isaiah Kiplagat
(KEN), Jose Maria Odriozola (ESP),
Hansjorg Wirz (SUI). Photo: Michael
Steele/Allsport

IAAF General Secretary Istvan Gyulai
highlights major news 
from  the 43rd IAAF Congress

2


those who are interested. I would just
like to single out a few changes that are
of particular interest:
FALSE START RULE CHANGED

There were heated discussions, and a
number of spirited interventions from
delegates, but in the end, Congress
agreed to adopt a significant change to
the rule regarding false starts in events
up to and including the 400m. It was
close though since 81 delegates voted to
allow only one false start per race,
compared to 74 who were against the
proposal. Any athlete subsequently false
starting will be disqualified. It was also
agreed that this rule would not be
introduced until 1 January 2003, to
allow for a significant period of
adaptation by competitors.

RESTORING CREDIBILITY
TO RACE WALKING

In an effort to reestablish the credibility
of Race Walking after a number of
unfortunate incidents at the Sydney
Olympic Games, the IAAF's Race
Walking Committee proposed a number
of improvements in the judging of Race
Walking, which were all accepted by
Congress. Furthermore, it was agreed
that the new walking rules be made
valid immediately (the normal procedure
is that new rules come into effect from 1
January 2002).  The main decision was
to give the Chief Walking Judge extra
powers so as to enable him to disqualify
any walker he judges to have infringed
the rules, regardless of whether the
competitor has previous warnings, in the
last part of the race: i.e. between the
circuit and the stadium, and on the track
right up to the finish. 
When an event takes place exclusively
on road, or track, the Chief Judge will
have this extraordinary power only in
the final 100 metres of the race.
There will also now be an Assistant to
the Chief Judge on the circuit, and he
will also be able to pronounce the
disqualification of the athletes if they
have received three warnings. As of
now, the warnings will be given on
yellow rather than white cards.

OTHER SIGNIFICANT CHANGES

· To avoid the problem of "no-shows"
during out-of-competition testing,
Congress approved a new rule to ensure
that athletes provide IAAF or their

Federations with accurate information as
to their whereabouts. Athletes will not
be able to be missing from their
designated address for more than two
days, unless they are traveling to
international competitions.

· Congress agreed that, in response to a
number of unfortunate accidents in the
Hammer Throw, some of them fatal,
landing sectors in the long throws
(excluding the javelin) would be reduced
from 40° to 34.92° to improve safety.
This rule will not come into effect until
1 January 2003.

· It was also agreed that the current rule
that gives organizers the possibility to
reduce the number of attempts in field
events if they so desire in international
matches and cups, will be extended to
include 1 day meetings, club
competitions and continental cups.
However, it is important to stress that
this possibility remains at the discretion
of organizers, and does not apply to
major competitions like Continental
Championships, World Championships
and Olympic Games.

· A controversial aspect of the Pole Vault
was also dealt with. Delegates agreed
that the previous wording of the rule
which states that "a competitor fails, if
during the vault, he replaces deliberately

with his hands or fingers a bar which is
about to fall off the supports" was open
to misinterpretation and placed undue
pressure on the judge, who was expected
to read an athlete's mind. For these
reasons it was agreed that the new rule
should read: "a competitor fails, if
during the vault he steadies or replaces
the bar with his hand." 

· Athletes will be permitted to
communicate with their coaches within
the competition area.

· Hands on medical examination of
athletes, by medical officers and
physiotherapists approved by the
organizers, will now be permitted during
events.

· Decisions of the starter may now be
the subject of protests.

· Athletes will no longer need to declare
their shoe brands and may change them
during the course of a competition if
they so wish.

Yet although a great many changes were
agreed by Congress over one and a half
days, the mood was not entirely
revolutionary. After all, the proposal to
reduce attempts in the vertical jumps
from three to two was withdrawn
without discussion.

3

President Diack (centre) supported by General Secretary Istvan Gyulai (far left) presented
IAAF Plaques of Merit to worthy recipients during the Congress Opening Ceremony at
the Winspear Centre. (l-r) Soliman Hagar (EGY), Gerardo Egana collected an award on

behalf of Jorge Ehlers (CHI), Lou Dapeng (CHN), Iolanda Balas (ROM), Austin Healey
(BAR) and Denis Wilson (AUS). Photo: Michael Steele/Allsport


IAAF CONFIRMS
CLOSE LINKS
WITH IOC
The meeting between IOC Executive and
IAAF Council on 3 August gave two newly
elected Presidents, Lamine Diack of the
IAAF, and Dr Jacques Rogge of the IOC, the
opportunity to meet for the first time as
leaders of the Olympic Movement and the
top sport of the Games.

"I would like to issue my hearty
congratulations to Lamine Diack for his
brilliant election and also the fact that he
opted to have a "real" election, which only
showed the extraordinary level of support he
enjoys among representatives of the IAAF's
member federations. I can assure you that
track and field is the most universal of sports
and will always have a pre-eminent role in
the Olympic Games," said Dr Rogge.

In response, President Diack said that: "We
have tried very hard over the past two years
to build a closer collaboration with the IOC.
We are very motivated and want to have a
good relationship without tension and full of
fruitful discussion."

Among the topics discussed was the recent
Olympic Games. Although athletics had been
an outstanding success in Sydney, there had
been some problems with athletes'
competition clothing, and conflict between
some National Athletics federations and
National Olympic Committees over sponsor

logos. Although the Olympic Charter
currently gives NOCs the right to select
uniforms, it was disclosed that the
Association of Summer Olympic
International  Federations (ASOIF) was
discussing this issue as an urgent priority at
its next meeting.

President Rogge also announced that the IOC
would permit manufacturers to display
markings of 20cm on clothing at the next
Games, and that the IAAF flag would also
fly alongside the Olympic flag at the Athens
Games in 2004.

Regarding the future, it was agreed that there
would be continual and close contact
between IOC and IAAF on topics related to
competition programmes and facilities, press
services, anti-doping and development as
well as the Games of Athens (2004) and
Beijing (2008). Dr Rogge also welcomed the
IAAF's decision to move arbitration to the
Court of Arbitration in Sport (CAS) and
praised its continuing stance on anti-doping
and its introduction of EPO testing.

The IOC President also revealed that the
IAAF received approximately $17,600,000
from the Sydney Games, more than double
the amount that was received by the
Association after the Atlanta Games in 1996.

The IAAF Council met on Friday 10
August at the MacDonald Hotel, for the
first time since the recent Congress, under
the leadership of the newly elected
President Lamine Diack, and with the
participation of  new members Gianni
Gola (ITA) and Sergey Bubka (UKR). 

The third new member of Council, Asian
AAA President Suresh Kalmadi (IND) was
not present due to a pressing engagement
in his native country.

Before the brief meeting, Lamine Diack
presented Life Vice-President Ollan
Cassell (USA) - the former long-term
President of the US track and field
federation with the IAAF Silver Order of
Merit in recognition of his  contribution to
the sport.
Council considered reports from the
President, General Secretary and
Competitions Commission, and also
evaluated an on-going process to
restructure the IAAF with the aim of
providing even greater efficiency.

The IAAF President also praised the Local
Organizing Committee for their
continuing efforts to make Edmonton 2001
a successful edition of the World
Championships. "I would like to state for
the record that this Organizing Committee
has provided truly excellent conditions for
the staging of this competition. The event
has been extremely well organized," said
President Lamine Diack.

IAAF Council will meet next in Monaco
on 26-27 November, starting the day after
the traditional World Athletics Gala
organized by the International  Athletic
Foundation.

OLLAN CASSELL RECEIVES
IAAF SILVER ORDER OF MERIT 

FLYING THE
FLAG IN
EDMONTON
2001
Teams from 190 of the
IAAF’s Member
Federations, including
Sweden and the USA,
have been thrilling the
crowds during the 8th
edition of the IAAF World
Championships 

4


INTERNATIONAL ASSOCIATION OF ATHLETICS FEDERATIONS N.51
NOVEMBER 2001

NEWSIAAF

Olympic 400m hurdles champion Irina Privalova (RUS) (who is expecting a baby),
Jack Agrios (CAN), Chairman of the Edmonton 2001 Board of Directors and Robert

Stinson (GBR), Honorary Treasurer of the IAAF, were awarded the IAAF SIlver Order
of Merit by President Diack on the occasion of the World Calendar Conference in

Moscow last month

Celebrating 90 years of growth
Just one week before the World Athletics
Gala it is appropriate to note that while one
year is about to end a more historically
significant one is about to begin. In 2002
we celebrate the 90th birthday of the IAAF,
which during its already long life has
multiplied its activities, strengthened its
organisation, and increased its importance
in the world of sport.

As only the fifth elected President of this
Association, and the first of the new
century, I strongly believe in the value of
these Jubilee celebrations. They will be of
special importance because by looking
back at our own history we can have a
clearer idea of what to do in the future.

The evolution of our Association can be
divided into three main eras: the first began
with the creation of our constitution, and
depended on the energetic impulses of the
Swede J Sigfrid Edstrom, who would
become President of the IOC, leaving his
IAAF place in 1946 to Lord Burghley, the
Marquis of Exeter. This British aristocrat
ensured that athletics remained committed
to the preservation of De Coubertin guiding
principle of amateurism. Nevertheless, in
places that were well developed from an
economic and cultural point of view, like
the USA and Scandinavia, the need for
change was becoming evident.

The second phase was initiated by
Adriaan Paulen, an open-minded
Dutchman who was elected to the
Presidency in 1976. He had a deep
passion for the sport but also experience of
the forward-thinking European Association.
The Paulen Presidency paved the way for
the third phase, which brought in the most
dramatic transformation of our movement -
the Primo Nebiolo years from 1981 to
1999.

Over the next decade, we can look
forward to celebrating a century of the

IAAF. Globalisation remains our
most important goal and we still
need to “conquer” some areas of
the world. Already this year, we
took a big step in the right
direction by celebrating a great
edition of our World
Championships in Edmonton. The
success we had in Canada leads
us to hope that the time has
arrived to organise our greatest
event in the USA

I am confident that the strength
of our sport in the emerging

nations does not damage that of
countries like Russia, which like
the USA, is a long-established but
still important gold-mine of athletic
talents.

In our recent meetings in
Moscow, on the occasion of the
World Calendar Conference I
underlined our commitment to the
local authorities and, when
presenting an award to Irina
Privalova, told her that the
impending birth of her child must
surely be seen as a good omen
for our sport!

Lamine Diack
IAAF President


2

With the last World Athletics
Series event of 2001, the
World Half Marathon
Championships in Bristol,
now a fading memory one
might be forgiven for thinking
that the offices of the IAAF in
Monaco are quieter than
usual. What could be farther
from the truth! 

In fact, the last few weeks have been
packed with activities and, starting on
19 November we face the busiest few
days of the year with a gathering of at
least 10 Committees, Commissions,
Working Groups in addition to a
meeting of the Council, the
Foundation Council, and, of course,
the latest edition of the World
Athletics Gala.

These meetings are not social
occasions, nor futile "talk-fests" even
though the mood is friendly and
constructive. No, without exception,
they address important issues leading
to, and providing the basis for far-
reaching policy making. It is worth
underlining the IAAF Procedure on
policy making as many outsiders are
unaware who, in fact, makes
decisions. Constitutionally, it is clear:
these expert groups study and discuss,
explore topics and present adequate
recommendations to Council - the
elected executive - for final approval.
But it is important to underline that
while decisions are taken by Council -
it is on extremely good advice.

Amongst the major themes, some
points stand out:
The Finance Commission has an
important responsibility in the coming
days. In a nutshell, it must approve
ALL the budgets for our entire
organisation for 2002 - a hell of a
work.  As you can imagine, the

various departments of the IAAF,
ranging from Development (which
itself has a budget of more than 7
million dollars) to Media & PR, and
from Competitions to Anti-Doping,
have been negotiating hard to finalise
exactly what they will be able to
spend, and on what measures, in the
coming 12 months.

THE ROLE OF THE IAAF
COMMISSIONS 

As for the Competition Commission,
after lengthy discussions, it is
extremely close to making its final
recommendations regarding a future
IAAF competition system. A key
element of this is likely to be a circuit
of outdoor 1 day meetings, leading to
(ironically) a 2 day Grand Athletics
Final, which will replace the current
Grand Prix Final from 2003. This
circuit will boast 35 or 36 events
(pending a successful evolution of the
women's steeplechase) every year
instead of the current system where
we have 18 - 19  events alternating
each season. Obviously, it will be
better for the entirety of our sport if
all the disciplines are represented on
the circuit every year. 

A NEW COMPETITION
STRUCTURE

The open questions remain: which
meetings should be part of the
pyramid, and on which criteria
(budget, prize money structure,
tradition, general standard, number of
spectators, TV coverage, etc) should
they be judged? How many groups of
meetings should there be (currently
we have GL, GP, GP II and Permit
meetings) to avoid confusion amongst
the general public? What are the
potential applications of the IAAF
World Ranking system, introduced a
year ago? Can this be used for entry
and evaluation purposes? These are
important questions because our
sport's future depends, largely, on a

well-structured and attractive system
of IAAF sanctioned competitions. Last
but not least, is the question of
qualification standards for the next
Olympic Games. The IOC would like
to fix the limit of athletes at 2000 -
although someone joked that 2004
could be a more appropriate number
…

What about the Development
Commission?  The 1990s was referred
to as the Decade of Development on
many occasions by the late President
Primo Nebiolo, and his energy and
ambition was the catalyst for countless
projects. But since his death in 1999,
the Development budget has actually
increased and the first decade of the
21st century looks like mirroring the
last decade of the 20th. Worthy of
mention together with an already
successful project like the High
Performance Training Centres, are
exciting new initiatives like "Kids'
Athletics" and the World Network
Project which will allow rapid and
secure e-mail communication amongst
the entire IAAF Family.

BUBKA & CO HAVE
IMPORATANT WORK TO DO

The IAAF Athletes' Commission, by
definition, has tremendous importance
and in the future, with the input of
recently retired "names" like the great
Sergey Bubka, is likely to become
more proactive. Recent events, not
exclusively in the field of anti-doping,
have made it clear that the IAAF
needs to foster closer links with active
athletes. Two specific issues on which
the views of the Commission will be
actively sought are food supplements
and the current effort to link prize
money with the Out of Competition
Testing Programme.

Students of the history of our sport
will be curious to know about the
work of the Jubilee Commission -
which has been set up to study ways

NO SUCH THING AS A QUIET TIME AT THE IAAF …
From the General Secretary


3
to celebrate the 90th Anniversary of
the IAAF next year and, the 100th in
2012 in a worthy and dignified way. A
select group of individuals, led by the
venerable Artur Takac, will look at
various promotional possibilities, all
with the aim to remember and thank
those who have ensured the growth of
our sport over the past 90 years,
especially the thousands and
thousands of volunteers.  

WORLD CHAMPIONS 
COME TO MONACO

After all this, fortunately, there is what
can be called a Half-Time break, when
we enjoy on Sunday, first the Monaco
International Marathon and then the
glamorous World Athletics Gala 2001
at the Sporting d'Ete in Monte Carlo.
All the World Champions from
Edmonton have been invited to this
feast of Athletics, which attracts more
and more TV interest each year, will
also permit us to congratulate the
World Athletes of the Year - always an
enjoyable task - and to enjoy the
hospitality offered by HSH Prince

Albert, who is the event's host.
From the glittering surroundings of
one of Monte Carlo's most attractive
night-spots, we are open for business
again for the Council meeting on 26-
27 November.
Over these two days we will, amongst
more routine work, have to:
· Decide on all the
recommendations of our experts in the
various Committees, Commissions and
Working Groups,
· Address the embarrassing
situation created by London's
withdrawal as host for the 2005 World
Championships
· Choose a venue for the Grand
Athletics Final from 2003. Should it
be Madrid, Monte Carlo, or Stuttgart?
· Consider a number of
applications for early reinstatement
including Dieter Baumann of
Germany and Inessa Kravets of the
Ukraine.

Did someone say it was the off-
season??

Istvan Gyulai
General Secretary

IAAF COUNCIL
President

Lamine Diack (SEN)

Senior Vice President
Arne Ljungqvist (SWE)

Vice Presidents
Dapeng Lou (CHN)
Helmut Digel (GER)
Amadeo Francis (PUR)

General Secretary
Istvan Gyulai (HUN)

Honorary Treasurer
H Robert H Stinson (GBR)

Members
Bill Bailey* (AUS)
Sergey Bubka (UKR)
Leonard Chuene* (RSA)
Helmut Digel (GER)
Nawal El Moutawakel (MAR)
Alpheus Finayson (BAH)
Roberto Gesta de Melo* (BRA)
Gianni Gola (ITA)
Robert Hersh (USA)
Abby Hoffman (CAN)
Alberto Juantorena Danger (CUB)
Suresh Kalmadi* (IND)*
Isaiah Kiplagat (KEN)
Neville McCook* (JAM)
César Moreno Bravo (MEX)
José Maria Odriozola (ESP)
Jung-Ki Park (KOR)
Jean Poczobut (FRA)
Jamel Simohamed (ALG)
Igor Ter-Ovanesian (RUS)
Taizo Watanabe (JPN)
Hansjorg Wirz* (SUI)
*Area Representative

POSITIVE CASES IN ATHLETICS, SANCTIONED DEFINITIVELY, 
ACCORDING TO INFORMATION RECEIVED BY THE IAAF AS AT 12 November 2001 

MENC Miroslav CZE Out-of-Competition (IAAF) 26.04.01 Life Ban
CLARKE Venolyn CAN National OOCT 31.07.01 4-yrs ineligibility
INGRIM Rian USA Out-of-Competition (57.5) 09.07.01 Life Ban
LAMBRECHTS Burger RSA ABSA Series V+VI 23.02.01 2-yrs ineligibility 
DEES Tony USA Norwich Union Indoor GP 18.02.01 Life Ban
TERMURE Ana Mirela ROM IAAF World Champs 04.08.01 2-yrs ineligibility
STUCAN Constanta AcutaROM E.C. U 23 (Amsterdam) 15.07.01 3-mths ineligibility
CHEVAL Christophe FRA IAAF World Champs Edmonton 12.08.01 2-yrs ineligibility
CHORIN Joëlle FRA Semi-Marathon de Nice 22.04.01 Public Warning
DENES Yves FRA Marathon de Jarnac 14.07.01 Public Warning      
STOJANOVIC Vuk YUG Copa Europa de Clubs 26.05.01 2-yrs ineligibility
JARRETT Patrick JAM JAAA Championships 22.06.01 2-yrs ineligibility
HAIDA Marina GRE Spring Games "Paouria 2001" 26.05.01 2-yrs ineligibility
SOBOLL Carolin GER 31st International Meeting, Rhede 23.06.00 2-yrs ineligibility
ANTIL Seema IND IAAF World Junior Chmps Chile 19.10.00 Public Warning
ABDERAZEK Walid EGY Zitouna Sports 02.06.01 Public Warning
WILSNACH Zina RSA SA Cross Country Chmps, Umtata 20.01.01 Public Warning
NORIYUKI Matsui JPN 49th T&F Champs, Kanazawa (JPN) 30.09.01 Public Warning
JING Liu CHN National OOCT 10.08.01 2-yrs ineligibility
TOMMELEYN Marc BEL National OCCT 02.12.00 2-yrs ineligibility
WANG Xiaoting CHN National OOCT 15.09.01 2 -yr ineligibility

This list represents the athletes who have been sanctioned for a doping offence by their Federation since the last issue of the IAAF News. A
Public Warning also entails disqualification from the competition in which the positive sample was provided.Dates correspond to the positive
doping control test and not the beginning of the ineligibility period.
*Doping offence confirmed by IAAF Arbitration Panel on 6.4.01.
**Doping offence confirmed by IAAF Arbitration Panel on 17.7.01.

Anti-doping News


4

The IAAF has entered into
a long-term marketing
agreement with the
Japanese firm Dentsu Inc,
which guarantees our
financial stability for the
rest of this decade. But
what exactly is Dentsu Inc
and what can they do for
the sport of athletics
around the world? Nick
Davies interviewed Dentsu
President Yutaka Narita

How long has Dentsu been involved
with the sport of athletics?

As far as IAAF events are concerned,
Dentsu first became involved at the IAAF
World Marathon Cup 1984 in Hiroshima. 
By the time of the IAAF World
Championships in Athletics in Rome, in
1987, our involvement had evolved into
marketing and servicing Japan-based
sponsors (At that time TDK, Mita, Canon,
Fujifilm and Seiko).
Over nearly two decades, Dentsu has
worked together with IAAF in the world
of athletics, and is very excited to have
the opportunity to continue its
relationship with IAAF under the new
structure.  

What made you decide to bid for the
exclusive marketing rights of the IAAF
after the demise of ISL?

Most importantly, our commitment to
athletics in general, and our relationship
with IAAF encouraged us to participate in
the bid, even though we recognized that
the competition was intense.  We had
strong confidence that our productive
relationship with IAAF, which we had
valued for a long time, would prevail
eventually. Also, we could not imagine a
situation where we would lose the IAAF
property from our sports marketing
business portfolio. As one of three major
sports events in the world, we knew that
we could not and would not find any
events comparable to the IAAF World
Athletics Series.
Furthermore, as a company that is
extremely fond of sport, we felt that it

was our mission to challenge
the difficult situation and to
get involved on the front line
so that we could contribute to
sustaining the growth and
popularity of those premier
sports events in the world.
Upon honourably being
invited by IAAF to participate
in the bid, we could hardly
refuse to take part.  

What do you think
convinced the IAAF to
prefer Dentsu to other
companies?

Firstly, IAAF and Dentsu
already enjoy a productive
and reliable relationship, and
our accomplishments over
the past decades as the
exclusive Marketing Agent
and holder of broadcasting
rights in Japan, have
significantly contributed to
our record and good
standing.
Secondly, our marketing expertise as a
number one advertising agency brand in
the world, means we have an extensive
global network that effectively interacts
with the majority of multinational
corporate entities worldwide.
Thirdly, our multi-functionality, including
distinctive strength in media and sports
marketing fields worldwide, made Dentsu
stand out from rival bidders.

Are you pleased that, although the
IAAF raises much of its revenue from
Europe, which remains the "power
house" of the sport, it was prepared
to go outside Europe for a Marketing
Partner?

Considering the fact that 3 out of 5
official partners are Japan-based
companies, and the successful trial to
bring World Championships into North
America, IAAF has moved in the
direction of globalization.  Dentsu
understands that one of the main
reasons why IAAF entered into the
marketing partnership with Dentsu is its
extensive global network that will be
advantageous to achieve the common
goal of both IAAF and Dentsu, which is
the further expansion of athletics
internationally.

Your decision to sign with the IAAF,
shortly after the events of September
11, showed a lot of confidence in the
future.  Why do you think athletics is
such an attractive product?

We are convinced that the sport of
athletics is an exceptional sport property,
which allows people all over the world to
come together and share the excitement
of inter-active sports.  It goes beyond the
difference in gender, generation,
nationality or language.
The catastrophe that occurred on
September 11th is an incomprehensible
tragedy. However, we believe now is the
time that the meaning of sports itself can
be tested. Thinking about what sports
can do for people around the world, we
concluded that athletics could contribute
to improving human understanding and
compassion on a global scale.

How would you describe as your
strategy for marketing athletics
globally, both in the short term and
long term?

Because the IAAF in the process of
establishing itself as a new brand, we
would like to create marketing strategies
allowing athletics to not only penetrate
further into sports activities, but also
expand into various "consumer" layers,

IAAF AND DENTSU
A Partnership with global reach

Special News Feature

Mr Yutaka Narita
President of Dentsu Inc


5

in fact, to become more "consumer"-
relevant. In the short-term, it might be
practical to put emphasis on the markets
in which athletics is already well
established - such as Europe and Asia
and we should also consider North
America where Edmonton proved its
potential. Making the best use of our
network and all functional expertise, we
would like to strengthen the consumers'
point of contact with athletics. 
In the long-term, of course, we are
looking at the previously mentioned goal
of globalization. However, our ultimate
responsibility is to optimize the benefits
from the globalization of athletics and
also from aspects of marketing.
Finally, on a practical level, aside from
short or long-term goals, we will
approach companies who conduct
businesses internationally without limiting
our possibilities too much. As new
companies from diverse product or
service categories become partners, the
World Athletics Series will be certainly be
enhanced by each "new" aspect of
expertise.  

How will you organize the work of
servicing existing partners, and looking
for new partners?  Do you plan to open
new offices outside Japan?

Last September, Dentsu entered into
Service Agreement with Athletics
Management & Services GmbH (AMS)
located in Lucern, Switzerland to act as

an extended arm of Dentsu for servicing
of the operational part of IAAF project.
This company consists of very
experienced members in the field of
marketing, account management, and
TV/Internet, and they are all familiar with
the world of athletics. With collaborative
operations with AMS, Dentsu will ensure
effective rights delivery to current
sponsors and broadcasters. For
approaching prospective partners,
Dentsu and b|com3 network worldwide
will play a major role.

Japan is known as athletics loving
nation and this year, stars like
Takahashi, Murofushi and Tamesue
won world championship medals.
How does the popularity of the sport
in your country impact on your work
with the IAAF?

2001 turned out to be a memorable year
for athletics communities in Japan and
the sports funs. Notably, TBS had far
greater TV ratings of World
Championships programme of Edmonton
in Japan than ever. It is obvious that the
popularity of athletics in Japan has
increased constantly as Japanese
athletes play a more prominent role.
As far as our cooperation with IAAF is
concerned, the popularity of athletics in
Japan encourages partners in Japan -
TDK, Seiko, Epson, and TBS - to exploit
the marketing opportunities of IAAF
property more widely, and viewers'

attention is drawn to TBS's popular
broadcasting platform. Then, it will result
in positive impact on satisfying the needs
of current sponsors and our promoting
activities of IAAF projects to prospective
sponsors in Japan.

The majority of the IAAF's existing
commercial partners are Japanese -
i.e. Epson, Seiko and TDK.  Can we
expect to see more Japanese
sponsors in future?

As already stated, in general, the
Japanese love athletics. Also, Dentsu
has an incomparable number of
corporate client bases (approximately
3000) in Japan. Utilizing those
advantageous positioning in Japan
market, we are confident that we can
increase the number of IAAF partners
from the Japanese corporate community.

A successful marketing relationship
must be a two-way process.  What do
you expect from the IAAF and the
World Athletics Movement?

IAAF has been always been a
cooperative commercial partner and a
good friend. However, upon entering into
the new phase of partnership with the
marketing agreement, we are hoping to
build a more candid relationship, but
would like to sustain the independent
professionalism that IAAF and Dentsu
have always fostered.

Earlier this year Dentsu Inc, announced record profits for the 2000 Financial Year. The company had an
"Ordinary Income" of 71.8 billion yen and a gross profit of 301.8 billion yet - a 16.2% increase on the
previous year.  But this success has been earned the hard way...
One hundred years ago, in 1901, a journalist from Osaka by the name of Hoshiro Mitsunaga set up a company which was to become one
of the leading communications companies in the world; Dentsu. Initially, Mitsunaga established two closely related companies; Nippon
Koukoku KK (Japan Advertising Ltd.), an advertising agency, and a news organization called Dempo Tsushin Sha (Telegraphic Service
Co.) Five years later, however, in 1906, these two companies merged to become Nippon Dempo Tsushin Sha, Ltd. (Japan Telegraphic
Communication Co., Ltd.). It was from this compound that Dentsu took its name, as an abbreviation of the firm's original name, by
combining the Den and the Tsu. The idea behind the merger, and evidence of Mitsunaga's genius, was to offset the cost incurred through
the purchase of advertising space in newspapers with the proceeds made by distributing news to the newspaper companies. (continues
on page 6)

Almost immediately after its consolidation, Dentsu secured monopoly rights to distribute the United Press wire service in Japan, giving
the Company unique leverage over the newspapers it serviced, and as early as 1908, Dentsu was the acknowledged leader in Japan's

FROM 1901 TO 2001 - DENTSU'S RISE TO THE TOP


6
communications industry. The Company had grown so quickly that
by 1912, it had established its new headquarters in Tokyo's
fashionable Ginza district. 

In 1931, "the national news agency" scheme entertained by the
government called for a plan to merge all news service companies
into Domei Tsushinsha (Domei News Agency), a government
owned news agency, and in 1936, contrary to its wishes, Dentsu's
wire service was ordered to give itself over to the agency.
Thereafter, the Company re-launched itself as a specialized
advertising agency. 

Business was scaled down significantly during World War II.
Mitsunaga passed away in 1945, and after two intervening
presidents, the Company began to rebuild under the remarkable
leadership of Dentsu's 4th president, Hideo Yoshida. Often
referred to as the "demon of advertising" for the frantic pace of his
work, Yoshida was in effect responsible for single-handedly laying
the foundation for Japanese advertising and turning it into a
modern industry. 

Newly refocused, Dentsu soon rolled out new departments
specifically devoted to marketing research and creative, thus
consolidating its place as the market leader. These initiatives,
among others, were to spur the development of the advertising
industry in Japan. 

It is impossible to view the history of broadcasting in Japan
without also considering Dentsu's history; the two are closely
entwined. Perhaps Yoshida's most prescient step was to focus his
energies on the development of Japanese radio and television.
Recognizing that the growth of private-sector broadcasting was
vital not only for Dentsu, but also for the advertising industry as a
whole, Yoshida made every effort to ensure the industry's growth. 

Dentsu is credited with founding commercial radio in Japan.
The Company submitted the first application for a commercial
radio station just months after the war ended, and Yoshida spoke
at the Diet in 1950 on the importance of commercial broadcasting.
Japan's first commercial radio station was launched in 1951.

Following radio, Dentsu played a pivotal role in the launch of
commercial television in 1953. Today, Dentsu continues to relish
the honor of creating the first Japanese television commercial,
which featured a Seiko time announcement. As a result of its direct
efforts, and particularly those of Yoshida, television and radio
developed into modern industries. So it is not surprising that the
Company's position with the media remains good even today. 

But it was not only in broadcasting that Dentsu made its mark;
the Company also proved a trailblazer in market research for
advertising. During his presidency, Yoshida called for an
advertising strategy backed by modern theories and pioneered the
field of market research in Japan by introducing random samplings
through the polling of movie theatre audiences (1948) and by
conducting surveys on demand and supply for pharmaceutical
products. Dentsu also brought the concept of public relations to
the advertising world and promoted it though various publications.

Through talks with the government and newspaper publishers,
Dentsu worked toward standardizing newspaper advertising fees
and the agency tariff in 1944. Yoshida led a movement to disclose
the circulation of publications and to promote reasonable pricing
for advertising. The inaugural meeting for the Japan Audit Bureau
of Circulation (ABC) Association was held at the Company's Head
Office in 1952. In addition, Dentsu took steps to nurture advertising
and marketing-related industries and was actively involved in the
establishment of the Japanese Advertising Association (est. 1950),
predecessor of the Japan Advertising Agency Association and the
Japan Marketing Association. Among Yoshida's biggest

contributions was the creation of the Dentsu Advertising Awards,
established in an effort to improve the industry's creative
standards. Looking back it is clear that the steps he chose to take
helped create the groundwork for Dentsu's business today, indeed,
the foundation for the entire Japanese advertising industry. In
1961, President Yoshida was voted IAA's Man of the Year.

As the Japanese economy grew in the 1960's and 1970's so
too did Dentsu, with the Company's business expanding smoothly.
It was during this period that Dentsu converted itself from a mere
advertising agency to a communications company with a broader
business scope through the management of large-scale sporting
events beginning with the Tokyo Olympics, obtaining expertise in
event management with the Osaka Expo and with the addition and
expansion of other business areas. 

These strategies paid off, and in 1974 Dentsu was ranked the
largest advertising company in the world in Advertising Age's
Agency Report. 

In 1959 Dentsu set up an office in New York, and went on to
enhance its foreign network by establishing branch offices and
subsidiaries in London, Paris, Moscow, Taipei, Beijing and
Shanghai. Under Dentsu's 7th president, Tamaru Hideharu, the
Company reached a basic agreement in 1981 with Young &
Rubicam, thereby laying the groundwork for further international
advancement. Today, the Dentsu Young & Rubicam network is one
of the most successful in Asia.

In 1985, under the helm of Dentsu's 8th president Gohei
Kogure, Dentsu created a new corporate logo CED
(Communications Excellence Dentsu) and after stipulating
Dentsu's corporate philosophy, engineered a new image for the
Company. Dentsu declared itself a totally different business entity
from American and European advertising agencies, which focused
mainly on specialized service for mass communications
advertising. Dentsu, on the other hand, targeted all
communications areas through its Total Communications Services,
which was later adopted by other major international networks.

In 1993 Yutaka Narita became Dentsu's 9th president. One of
the first steps he took was to effect the regional restructuring of
Dentsu's domestic companies in 1995 in response to a
dramatically changing business environment brought on by
increasing globalization. 

Shortly after, in 1996, Dentsu TEC was founded and this
marked the emergence of a new group of Dentsu companies
specializing in fields that support the Company's communications
business. Also during this year, and in commemoration of the
Company's 95th anniversary, Dentsu set up the Japan-China
Advertising Educational Exchange Project. In 1998 the Company
declared its intention to list its shares on the Tokyo Stock
Exchange.Under President Narita, international operations are
also moving forward. In March of 2000, Dentsu made official its
participation in the Bcom3 Group, which has a total of 520 offices
in 90 countries, and with this move the Company has carved the
way for a business system wholly capable of global reach. 

Since its creation, Dentsu has tried to keep one step ahead of
the times. Nowadays much effort is being made toward pursuing,
fostering, obtaining and investing in digital expertise in order to
react and respond to the flood of new technology, including the
Internet. The current President believed the 21st century will be
about humanity. As technology develops, the importance of
communications will grow increasingly significant. The Company's
business groundwork for the 21st century is firmly in place, and
over the next 100 years Dentsu will continue to contribute means
and ways to successfully meet the challenges of the future.


More like hurdling,
less like sprinting 

Highlights of 2001, from the point of
view of veteran athletics, was not
only the latest edition of the World
Championships in Brisbane (5,003
participants from 80 countries.) but
significant decisions of the General
Assembly, and particularly the name
change of the Association:

Council proposed, and the Assembly
accepted, that WAVA changed its
name from World Association of
Veteran Athletes to World Masters
Athletics (WMA). The main reason
for changing to masters was that the
word "veteran" had negative
connotations - in the same way that
the word "amateur" did for the IAAF.
It was believed that "masters"
athletics would prove to be more
attractive, particularly in marketing
circles.

The WMA General Assembly
decided to award the 2004 and 2005
World Championships to:

2004 Non-Stadia Championships
Manukau/Auckland, (NZL)
2005 Stadia Championships

San Sebastian, (ESP)

The Council announced its intention
to present a proposal at the next
General Assembly (2003) to institute
World Masters Indoors
Championships every even-
numbered year starting in 2004.

The Assembly approved a Council
proposal to add World Masters
Championships over 100K from
2003 and every subsequent odd-
numbered year. The first
Championships will probably be
staged in Chinese Taipei The
Assembly also agreed to replace the
Women's Assembly with an official
Women's Committee, which will play
a leading role in all aspects of
women's athletics. This Committee
will have one delegate from each
Region/Area.

In elections, the Assembly approved
Rex Harvey (USA) as new Vice-
President Stadia and Marina
Hoernecke-Gil (ESP) as new
Women's Representative. All other
outgoing officers were re-elected
unopposed for another four-year
term:

President: Torsten Carlius, SWE
Executive Vice President: Tom
Jordan, USA
Vice President Non-Stadia: Ron Bell, GBR
Secretary: Monty Hacker, RSA
Treasurer: Giuseppe Galfetti, SUI

Finally, The Council presented a
proposed anti-doping policy to the
General Assembly - which was
unanimously accepted. More details
on this policy, and other WMA news,
can be found on the website:
www.wava.org.

From Veterans to Masters …
Review of the WMA in 2001 by Torsten Carlius

A carefully chosen Working Group
of experts has been created by the
IAAF to study the possibility of
changing the technical demands of
the women's 100m hurdles event,
to make it less of an event for
sprinters and more of an event for
hurdlers.

For many years, observers
have claimed that the event has
lost relevance because the height
of hurdles - 0.84m - was
excessively low compared to the
men, and there has also been
some discussion as to why the
total distance covered should be
10 metres less than for men,
when the recent trend has been
to remove differences between
men's and women's athletics
events.

Following long, and careful
discussions at a meeting in
Edmonton on August 6, the
Working Group, recommended that
the distance of the race should be
the same - 100m - but that trials
should be made with higher
barriers and greater distances
between barriers. Specifically, it
was proposed that, trials should be
made in selected competitions at
national, area and invitational
events throughout 2002, with
barriers set at 0.91m (7
centimetres higher) and 8.80
metres apart (40 centimetres
further).

Results, data and relevant
information related to these
changes will be forwarded to the
Chairman of the working group,
Victor Lopez (PRU) who will
summarise the findings for
presentation to the IAAF Women's
Committee and the IAAF Technical
Committee, before final
consideration by the IAAF Council.
If the Council agrees, a proposal
for changing the women's sprint
hurdle event could be presented to
the next Congress of the IAAF in
2003.

The Hurdles Working Group is
made up of the following people:
from the Women's Committee:
chairwoman Ilse Bechthold (GER),
Margaret Mahoney (AUS), Dee
Jensen (USA) and Maureen
Switzer (CAN): from the Technical
Committee: chairman Jorge
Salcedo (POR), Victor Lopez
(PRU), Jesus Molina (CUB), Cecil
Smith (CAN), and coaches Gary
Winckler (USA) and Santiago
Antunez (CUB).

GET WELL SOON …

After undergoing a triple bypass heart operation, on 5 November, IAAF
Council Member and EAA President Hansjorg Wirz, has now left
hospital in Zurich for further rehabilitation.
Hansjorg, after feeling some discomfort during a routine run, consulted
the Swiss Olympic team doctor who diagnosed a cardiovascular
problem and recommended immediate surgical intervention.
The operation was a complete success and Hansjorg was released
from hospital on 12 November. His doctors are confident that he will
make a complete recovery and be able to return to work in January
2002, just in time to lead the Swiss Olympic team, as Chef de Mission,
at the next Winter Olympic Games in Salt Lake City.

7


8

Kim McDonald

Kim McDonald, a pioneer in the
field of athletics representation,
died of a heart attack on 7
November while on holiday in
Brisbane, Australia. 

A very good runner himself  - a
4:02 miler and a 2:19 marathoner -
Kim was one of the first people to
realize, in the mid 1980s, that
athletes would need serious
representation in a sport that was
becoming increasingly
commercialized. 

He quickly gained the
confidence of many of the sports
luminaries, and was soon
representing Steve Ovett, John
Walker, Grete Waitz, Peter Elliott,
Liz McColgan, Sonia O'Sullivan,
and many of the top Kenyans, led
by Moses Kiptanui and Daniel
Komen. Most recently, he looked
after Noah Ngeny, and the gifted
young British sprinter, Mark Lewis-
Francis, but he will be remembered
for developing a succession of
Kenyan runners. His coaching skills
have often been overlooked, and
under McDonald's guidance Ngeny
crushed Moroccan rival and title
favourite Hicham El Guerrouj in a
memorable Olympic 1500m final in
Sydney last year.

"Before Kim came to Kenya, we
did not have managers. Ninety-nine
percent of Kenyan athletes come
from poor families, but Kim has
managed to change their lives,”
said Kiptanui, who is now running
McDonald's training camps
throughout East Africa as coach
and business partner.

IAAF President Lamine Diack,
who recently appointed McDonald
as a special adviser, said news of
his death was tragic. "I was
shocked, particularly because of
the unexpected nature of Kim’s
death," said Diack.

"I remember Kim as a young
man full of life and enthusiasm. We
had been friends for many years
and I greatly appreciated the
seriousness, honesty and passion
he demonstrated when we worked
together on the development of
athletics in Africa.”

Cornelius “Dutch” Warmerdam

One of the greatest pole vaulters
of all-time, Cornelius “Dutch”
Warmerdam, died on 13 November
in Fresno, California after a long
bout with Alzheimer’s disease. He
was 86.

Warmerdam became the first
pole vaulter ever to clear the 15-
foot barrier in Berkeley, California,
on April 13, 1940. It took another 11
years for someone else to
accomplish the feat. During that
time, Warmerdam continued to set
indoor and outdoor records using a
bamboo pole. He set the world
outdoor record of 15-7.75 in May
1942 in Modesto, a  mark that stood
for 15 years.

The following year, he set the
world indoor mark of 15-8.50 in
Chicago that lasted for 16 years. At
the time of his retirement,
Warmerdam had recorded the 43
highest vaults of all time.

During his prime in the early
40s, Warmerdam was denied his
chance at Olympic glory when
World War II forced the cancellation
of the 1940 and 1944 Olympic
Games.

Warmerdam settled in Fresno
after a stint in the Navy that began
in 1943. He coached track and field
at his alma mater Fresno State as
an assistant from 1947 to 1960 and
as the head coach from 1961 to
1980.  He and his wife raised five
children.

Two-time Olympic decathlon
gold medalist Bob Mathias told the
Associated Press about the first
time he saw Warmerdam when he
was in high school. “I didn’t go up
and talk with him,” he said. “But I
remember thinking I was standing
near someone who was larger than
life.”

Micheline Ostermeyer

Former double Olympic
champion Micheline Ostermeyer,
one of the outstanding athletes of
the immediate post-World War II
era, has died in hospital in Rouen.

Ostermeyer, along with Fanny
Blankers-Koen, was one of the
stars of the 1948 Olympic Games in
London and won gold medals in the
shot put and discus and took the
bronze in the high jump. She
remains the only French woman

athlete to have won three medals at
the same Olympics. 

But as well as being an
extremely gifted athlete,
Ostermeyer was one of the most
outstanding classical pianists of her
generation. After she retired from
competition in 1950 she devoted
herself to music, touring Europe to
give concerts.

Don Potts - co-founder of ATFS

Don Potts, regarded as one of
the world's top track and field
statisticians, has passed away at
the age of 79.

Potts, who taught at
Northwestern, Long Beach State,
California-Berkeley and Cal State-
Northridge, was one of the founders
of the Association of Track & Field
Statisticians (ATFS). In 1983 he co-
founded the Federation of American
Statisticians of Track (FAST) Annual
with Scott Davis and Stan Eales in
1983. Potts was also the author of
several books about track and field.
He is survived by four grown
children.

Fanie du Plessis

Fanie du Plessis, one of the
legends of South African athletics,
has died of cancer after a long
illness. He won gold medals in the
discus at consecutive
Commonwealth Games in 1954
and 1958 and also won a bronze in
the shot put.

Fanie also represented South
Africa at the Rome Olympics in
1960.

He was an outstanding discus
thrower with a natural talent and an
easy, fluent style.   He was always
full of jokes but a tough competitor.
Due Plissés, who was 71 in March,
held the Commonwealth record and
also set seven national records
between 1952 and 1959, improving
the SA discus record from 45.92 to
56.33m.  The latter was good
enough for 7th place on the 1959
world list.

He won the South African discus
title no less than eleven times
between 1951 and 1967, and the
first 10 titles were consecutive. He
also won four titles in the shot put.

OBITUARIES


INTERNATIONAL ASSOCIATION OF ATHLETICS FEDERATIONS N.52
DECEMBER 2001

NEWSIAAF

At the World Athletics Gala Press Conference, 
IAAF President Lamine Diack explained the IAAF

mission for 2002: to work with determination, efficiency
and intelligence for the development of the athletic movement

2001 - A ROLLERCOASTER YEAR
The end of the year approaches. I would

like to send season's greetings to our
champions, their coaches, administrators
and all those who contribute to the
development of athletics around the world.
This year 2001 has been exhausting, but
also rich in technical and economic success
that should presage a healthy future for our
association. The IAAF even emerged,
unscathed, from the tempest provoked by
the surprise demise of our long term
marketing partner ISL. Indeed, we have
become even stronger thanks to the signing
of a contract with the Japanese Corporation
Dentsu Inc. But above all, I would like to
underline the exceptional success of our
World Championships in Edmonton. The
challenge was a tough one, but thanks to
the support and hard work of our Canadian
friends, we successfully promoted the first
ever World Championships in North America

But we also defied difficult odds when the
Foot and Mouth crisis forced us to switch
the venue of the World Cross Country
Championships from Dublin to Ostend at
very short notice. We can also be proud that
the second edition of the World Youth
Championships - the last great vision of
Primo Nebiolo - in Debrecen proved to be
an even greater success than the first. From
a personal point of view, I must say that the
year 2001 is one that I will not forget quickly.
On one side, I take immense satisfaction
and pride from the fact that I was elected to
the post of President by the Edmonton
Congress. But I also have had to mourn the
loss of a son, and later a close friend, in
recent months. I believe that, through these
sad events, God is reminding me that our
destinies remain firmly in His hands.

Difficult tasks are useful because
they help build and define character,
and they remind us of our
responsibilities. This is a basic truth
that our athletes understand well.
They need to make great sacrifices
on a daily basis in the hope of
receiving a reward - victory - and
also need to abide by set principles,
just as we, the sport's officials, do.

I believe that our mission for the
year 2002 should be to work with
determination, efficiency and
intelligence for the development of
the athletic movement. We need to
encourage youngsters to practise
our sport, popularise our running,

walking, jumping and throwing
events. We need to strengthen our
contacts with relevant Government
officials worldwide to make sure that
athletics becomes an integral part of
school PE programmes, as it once
was.

We must fight to ensure that our
sport's champions find a regular
home in newspapers, on TV, radio
and the internet ; that they have a
status worthy of their gifts and one
that truly reflects their efforts.

Lamine Diack
IAAF President


2

The Council of the IAAF,
presided over by President
Lamine Diack, met in Monaco,
on 26-27 November 2001.
Council respected a minute of
silence in memory of Kim
McDonald, former athlete,
manager and member of the
IAAF Circuits Working Group
and also wished a prompt
recovery to Hansjörg Wirz who
recently underwent serious
surgery

After the official withdrawal of the
chosen venue for the 2005 IAAF World
Championships (London), Council
decided to reopen the bid process and
the new venue will be chosen at the next
Council meeting on 13-14 April 2002.
Council approved the Qualification
Standards for the World Championships
in Athletics in Paris and decided to hold
straight finals in the 10,000m; and not to
accept entries for unqualified athletes in
the 10,000m, the 3000m Steeplechase
and the Combined Events.
Council also decided to reintroduce
qualification rounds for the field events
in the World Indoor Championships and
not to organise the Combined Events as
part of the Championships but as part of
another major indoor competition.

MONACO TO HOLD GRAND PRIX
FINAL FOR THREE YEARS

Council selected Monaco as the venue
of three consecutive Grand Prix Finals
which will be organised over two days,
commencing in 2003.
Council also approved the timetable for
its major WAS of 2002.
Council decided that the deadline for
final entries to the non-stadia WAS
events (World Cross Country

Championships, World Half Marathon
Championships and World Race
Walking Cup) shall be the Monday of
the week before the beginning of the
competition; e.g. the deadline for the
final entries for the World Cross
Country Championships in Dublin will
be 11 March; 22 April for the World
Half Marathon Championships in
Brussels and 30 September for the
World Race Walking Cup in Torino.
Council approved IAAF Permit status
and the date of 25 August for the
Meeting of Cologne and added it to the
Calendar 2002.

2830 ANTI DOPING TESTS
CONDUCTED IN 2001

Council was satisfied to note that the
IAAF conducted 2,830 controls during
the period 1 January 2001 to 20
November 2001 (1,742 out of
competition - 1,088 in competition). 41
positive cases (1.44%) were registered.
Council noted that the All-Russia
Federation had disqualified the athlete
German Skurygin (Gold Medallist, 50
km Race Walking) for a doping offence
committed at the World Championships
in Seville. Following his disqualification
the results of the 50 km Race Walking
event were adjusted as follows: Ivano
Brugnetti (ITA), Nikolay Matyukhin
(RUS), Curt Clausen (USA)

NO OUT-OF-COMPETITION TESTS -
NO PRIZE MONEY

Council decided not to pay the
competition awards after the World
Championships in Edmonton and the
IAAF Grand Prix Final in Melbourne to
nineteen athletes who had failed to
undergo the required two OOCTs during
the twelve months prior to the events.
Furthermore Council decided to
withhold the payment of competition
awards for 15 more athletes pending an
investigation to be conducted by the
President, the Senior Vice President and
the General Secretary. 
Council considered the following
requests for early reinstatement received
from athletes ineligible for a doping
offence. 
Dieter Baumann (GER): Council
rejected the application for early
reinstatement of Dieter Bauman, before
the end of his two-year ban, and
mandated a 3-man commission
composed of the President, the Senior
Vice President and the General
Secretary to consider the renewal of the
athlete's ban as a result of the athlete
having competed whilst ineligible at the
German Indoor Championships earlier
this year.  
Inessa Kravets (UKR): Council rejected
the application for early reinstatement of
Inessa Kravets and decided to review
the case at the next meeting if more
evidence with regard to her active role
in the anti-doping campaign is available. 

IAAF COUNCIL REOPENS BID FOR
2005 WORLD CHAMPIONSHIPS

Major Decisions of IAAF Council

IAAF World Cross Country
Championships - Dublin, IRL
Saturday 23 March
11:05 - Junior Women's Race
11:45 - Men's Short Race
12:15 - Women's Long Race

Sunday 24 March
12:30 - Junior Men's Race
13:20 - Women's Short Race
14:00 - Men's Long Race

IAAF World Half Marathon
Championships - Brussels, BEL
Sunday 5 May
10:30 Women's Race
11:45 Men's Race

IAAFWorld Race Walking Cup - Torino, ITA
Saturday, 12 October 
14:30 Men's 20 km
16:15 Women's 20 km

Sunday, 13 October
9:00 Men's 50 km


3
Cheryl Thibedeau (CAN): Council
deferred to consider the case till the next
meeting, in the absence of sufficient
information from Athletics Canada.

IAAF E-MAIL PROJECT

Council was pleased to learn that the
World Network Project (the global e-mail
communication system within the IAAF
Family) will be operational from the
beginning of 2002 as planned. Council
decided to withhold the Member
Federation Grant in 2002 for Member
Federations that failed to use the allocated
funds to purchase the necessary computer
equipment for participation in the project.
As of today, there are 13 such
Federations. 

14 COUNTRIES PARTICIPATED IN
ALL WORLD SERIES EVENTS

Council congratulated the 14 Federations
who took part in all IAAF WAS events in
2001: Belarus, Brazil, Ethiopia, France,
Great Britain, Italy, Kenya, Morocco,
Portugal, Romania, Russia, South Africa,
Spain, USA but regretted to learn that (in
addition to Afghanistan, currently

suspended), 13 Federations did not
participate in any IAAF WAS events in
2001: Bangladesh, Bhutan, Brunei,
Cambodia, Dem. Rep of Congo,
Comoros, Equatorial Guinea, Iraq,
Liechtenstein, Marshall Islands,
Myanmar, Dem. Rep of Korea, Vietnam.

IAAF CELEBRATES ITS 90TH
BIRTHDAY IN 2002

Council confirmed that the 90th
anniversary of the IAAF will be
celebrated on the 16th July 2002 as part
of the Opening Ceremony of the World
Junior Championships in Athletics. Next
year's World Athletics Day and World
Athletics Gala will also be regarded as
part of the Jubilee celebrations. 
The next IAAF Council Meeting will
take place in Nairobi, Kenya, on 13-14
April 2002. In addition to the venue of
the 2005 World Championships, the
venues of two 2004 World
Championships (Junior & Half
Marathon) and 2006 World Cup will
also be decided during this Council
Meeting.

Istvan Gyulai
General Secretary

IAAF COUNCIL
President

Lamine Diack (SEN)

Senior Vice President
Arne Ljungqvist (SWE)

Vice Presidents
Dapeng Lou (CHN)
Helmut Digel (GER)
Amadeo Francis (PUR)

General Secretary
Istvan Gyulai (HUN)

Honorary Treasurer
H Robert H Stinson (GBR)

Members
Bill Bailey* (AUS)
Sergey Bubka (UKR)
Leonard Chuene* (RSA)
Helmut Digel (GER)
Nawal El Moutawakel (MAR)
Alpheus Finayson (BAH)
Roberto Gesta de Melo* (BRA)
Gianni Gola (ITA)
Robert Hersh (USA)
Abby Hoffman (CAN)
Alberto Juantorena Danger (CUB)
Suresh Kalmadi* (IND)*
Isaiah Kiplagat (KEN)
Neville McCook* (JAM)
César Moreno Bravo (MEX)
José Maria Odriozola (ESP)
Jung-Ki Park (KOR)
Jean Poczobut (FRA)
Jamel Simohamed (ALG)
Igor Ter-Ovanesian (RUS)
Taizo Watanabe (JPN)
Hansjorg Wirz* (SUI)
*Area Representative

IAAF / Coca-Cola World Junior
Championships - Kingston, JAM

Tuesday 16 July
17:50 - Men’s Shot Put Final
18:50 - Women’s 3000m Final
19:50 - Men’s 5000m Final

Wednesday 17 July
17:20 - Men’s Hammer Throw Final
18:30 - Women’s Triple Jump Final
19:20 - Women’s 100m Final
19:35 - Men’s 100m Final
19:50 - Men’s 10,000m Race Walk Final
20:30 - Women’s Javelin Throw Final
20:50 - Men’s Decathlon Final Event

Thursday 18 July
18:00 - Women’s Pole Vault Final
18:10 - Men’s High Jump Final
19:10 - Men’s Discus Throw Final
19:15 - Men’s Long Jump Final
19:40 - Women’s 10,000m Race Walk
20:40 - Women’s 400m Final
20:55 - Men’s 400m Final

Friday 19 July
18:30 - Women’s Long Jump Final

18:50 - Women’s 800m Final
19:05 - Men’s 800m Final
19:20 - Women’s 200m Final
19:35 - Men’s 200m Final
19:40 - Women’s Discus Throw Final
19:50 - Women’s 400m Hurdles Final
20:05 - Men’s 400m Hurdles Final

Saturday 20 July
17:10 - Women’s Hammer Throw Final
17:45 - Women’s High Jump Final
18:40 - Men’s 3000m Steeplechase Final
18:55 - Men’s Triple Jump Final
19:00 - Men’s 10,000m Final
19:15 - Women’s Shot Put Final
20:35 - Women’s Heptathlon Final Event

Sunday 21 July
18:00 - Men’s Pole Vault Final
18:10 - Women’s 100m Hurdles Final
18:25 - Men’s 110m Hurdles Final
18:45 - Women’s 1500m Final
19:00 - Men’s Javelin Throw Final
19:05 - Men’s 1500m Final
19:25 - Women’s 4x100m Final
19:45 - Men’s 4x100m Final
20:05 - Women’s 5000m Final
20:40 - Women’s 4x400m Final
21:00 - Men’s 4x400m Final

Council decided to modify the
qualification standards as a
consequence of the rule change voted
during the IAAF Congress in
Edmonton. The male junior athletes
will now be throwing the 1.75kg
discus (instead of 2kg), the 6kg shot
(instead of 7.26kg) and the 6kg
hammer (instead of 7.26kg).
Accordingly, it was also decided to
change the qualification standard for
the Decathlon.

New standards:
Men’s Shot Put: *17.90 (6kg) or 16.30
(7.26kg) 
Men’s Discus Throw: 55.00 (1.750kg) or
50.50 (2kg)
Men’s Hammer Throw: 67.50 (6kg) or
60.00 (7.26kg) 
Men’s Decathlon: 7050 (new implement)
or 6875 (old)


4

The traditional World
Athletics Gala took place
in the Salle des Etoiles of
the Sporting Club d’Ete in
Monaco and crowned
Hicham El Guerrouj and
Stacy Dragila as 2001 IAAF
Athletes of the Year
Organised by the International Athletic
Foundation with the support of CMB,
Mondo and the EBU the 2001 World
Athletics Gala was hosted by the
Honorary President of the International
Athletic Foundation, His Serene
Highness Prince Albert of Monaco, and
the President of the Foundation and of
the IAAF, Lamine Diack. The
entertainement at the Gala was
guaranteed by the presence of a very
special guest star: Youssou n'Dour, one
of the most popular contemporary
singers and idol to youngsters around
the world. Born in the Senegalese
capital, Dakar, 42 years ago, Youssou
n'Dour and his Super Etoile band offered
an unforgettable live show.

Hicham El Guerrouj and Stacy Dragila honoured 
at the 2001 World Athletics Gala

Special News Feature

2001 World Champions Hicham El Guerrouj (MAR) and Stacy
Dragila (USA) were elected by the International Athletic

Foundation as 2001 Athletes of the Year El Guerrouj won his
third consecutive IAAF World Championships title at 1500m

while Dragila won her second World title in Edmonton in a
season during which she broke 8 World Records in the

women’s pole vault.
Michael Johnson (left) was presented with the Distinguished

Career Awards in recognition of his outstanding career during
which he won 9 World Championships gold medal and

established exceptional World Records at 200m and 400m.


5

Some of the protagonists of the 2001 Athletics Season made the trip 
to Monaco to attend the World Athletics Gala and receive the honourable 

distinction award presented in recognition of their perfomances.
Clockwise Derartu Tulu (ETH) winner of the 10,000m in Edmonton, 

Paula  Radcliffe (GBR) winner of the IAAF World Cross Country and Half 
Marathon Championships, Zhanna Pintusevich-Block (UKR) winner of 

the 100m in Edmonton, Amy Mbacke Thiam who offered Senegal its first Wolrd
Championships gold by winning the 400m , Osleidys Menendez (CUB) World

Champion and World Record holder in the javelin throw and the Czech’s Republic
athletics marvels: Roman Sebrle (World Record holder at decathlon), Jan Zelezny

(World Champion at javelin throw) and Tomas Dvorak (World Champion at decathlon)

FROM THE IAAF’S MEMBER FEDERATIONS
RECENTLY ELECTED

Mrs Dianna Thompson Bahamas Amateur Athletic Association General Secretary
Dr Saadat Hussain Bangladesh Amateur Athletic Federation President
Mr Johan De Grande Royal Belgian Athletic Federation General Secretary
Mr Stjepan Kljuic Athletic Federation of Bosnia and Herzegovina President
Mr Roger Goubili Fédération Congolaise d’Athlétisme General Secretary
Mr Domingo Cuevas Federacion Dominicana de Atletismo General Secretary
Mr Henry Williams Liberia Track and Field Federation President
Mr Arturo Hermosillo Gonzales Federacion Mexicana de Atletismo General Secretary
Mr Trevor Spittle Athletics New Zealand President
Mr Dan Ngerem Athletic Federation of Nigeria President
Mrs Ann Lund Palau Track and Field Association General Secretary
Dr Moseley Moramoro Papua New Guinea Athletics Union President
Mr Bartlomiej Glowacki Polish Athletics Association General Director
Mr Ibrahim Okash Omar Somali Athletics Federation President
Mrs Lucia Sijp Surinaamse Atletiek Bond General Secretary
Pol. Gen. Sant Sarutanond Amateur Athletic Association of Thailand President
Mr Baptiste Firiam Vanuatu Amateur Athletic Federation President
Mr Yonah Mwale Zambia Amateur Athletic Association General Secretary


6

IAAF INDOOR CALENDAR 2002

JANUARY
Fri 25 Karlsruhe (GER)
Sun 27 Dortmund (GER)
Th 31 Moscow (RUS)

FEBRUARY
Fr 1 New York (USA)
Sun 3 Stuttgart (GER)
Wed 6 Stockholm (SWE)
Sat 9 Budapest (HUN)
Sun 10 Gent (BEL)
Tue 12 Madrid (ESP)
Sun 17 Birmingham (GBR)
Wed 20 Athens (GRE)
Sun 24 Liévin (FRA)

MARCH
1 to 3 European Champs - Vienna, Aut

IAAF CROSS COUNTRY 2001/02

DECEMBER
Sun 23 Brussels (BEL)
Sat 29 Durham (GBR)

JANUARY
Sun 6 Amorebieta (ESP)
Sun 13 Sevilla (ESP)
Sat 19 Belfast (GBR)
Sat 26 Chiba (JPN)
Sun 27 Tourcoing (FRA)

FEBRUARY
Sun 10 Loule (POR)
Sat 23 Nairobi (KEN)
Sun 24 Diekirch (LUX)

MARCH
Sun 10 San Vittore (ITA)
23 & 24 World Champs - Dublin, IRL

IAAF OUTDOOR CALENDAR 2002
(Golden League Meetings in bold)

FEBRUARY
Fri 8 Canberra (AUS)

MARCH
Thu 7 Melbourne (AUS)
Fri 15 Pretoria (RSA)
Fr 22 Cape Town (RSA)

APRIL
Sat 27 Martinique (FRA)

MAY
Sun 5 Rio de Janeiro (BRA)
Sat 11 Osaka (JPN)
Wed 15 Doha (QAT)
Sat 18 Portland (USA)
Sun 26 Eugene (USA)

JUNE
Sun 2 Hengelo (NED)
Wed 5 Milan (ITA)
Fri 7 Sevilla (ESP)
Sat 8 Palo Alto (USA)
Sat 8 Torino (ITA)
Sun 9 Moscow (RUS)
Mon 10 Athens (GRE)
Tue 11 Bratislava (SVK)
Thu 13 Helsinki (FIN)
Sun 16 Lille (FRA)
Fri 28 Oslo (NOR)
Sun 30 Budapest (HUN)

JULY
Tue 2 Lausanne (SUI)
Fri 5 Paris (FRA)
Mon 8 Zagreb (CRO)
Tue 9 Nice (FRA)
Fri 12 Rome (ITA)
Tue 16 Stockholm (SWE)
Fri 19 Monaco (MON)

Wed 24 Thessaloniki (GRE)
Sun 28 Nurenberg (GER)
26-31 Commonwealth Games Manchester

AUGUST
6-11 European Championships Munich
Fri 16 Zurich (SUI)
Mon 19 Linz (AUT)
Fri 23 London (GBR)
Sun 25 Cologne (GER)
Fri 30 Brussels (BEL)

SEPTEMBER
Fri 6 Berlin (GER)
Sun 8 Rieti (ITA)
Sat 14Grand Prix Final, Paris, FRA
16 or 17 Yokohama (JPN)

Gateshead date still to be decided.

COMBINED EVENTS CHALLENGE

Commonwealth Games 26-31 July (GBR)

14th Asian Games Pusan, (KOR)

European Champs 6-11 August (GER)

African Champs 6-10 August (TUN)

Asian Champs 9-12 August (SRI)

US Trials

XIX CAC Sports Games 2-08 Dec (ESA)

10th Iberoamericano Champs 4/5 May (GUA)

European Cup Combined Events

2002 IAAF CALENDAR OF EVENTS

Official IAAF Partners


Men’s Overall Rankings

1. Hicham EL GUERROUJ MAR 1466 1500m
2. Maurice GREENE USA 1449 100m
3. Tim MONTGOMERY USA 1443 100m
4. Allen JOHNSON USA 1431 110m hurdles
5. Anier GARCIA CUB 1425 110m hurdles
6. André BUCHER SUI 1421 800m
7. Reuben KOSGEI KEN 1416 3000m steeple
8. Bernard LAGAT KEN 1415 1500m
8. Brahim BOULAMI MAR 1415 3000m steeple
10. Tomáš DVORÁK CZE 1412 decathlon
11. Felix SÁNCHEZ DOM 1408 400m hurdles
12. Jan ŽELEZNÝ CZE 1405 javelin throw
13. Virgilijus ALEKNA LTU 1395 discus throw
14. Erki NOOL EST 1393 decathlon
14. Yuriy BORZAKOVSKIY RUS 1393 800m
14. Iván PEDROSO CUB 1393 long jump
17. Ato BOLDON TRI 1392 100m
18. Wilson Boit KIPKETER KEN 1391 3000m steeple
19. Richard LIMO KEN 1388 5000m
20. John GODINA USA 1387 shot put, discus
20. Bernard WILLIAMS USA 1387 100m, 200m
22. Jonathan EDWARDS GBR 1381 triple jump
23. Bernard BARMASAI KEN 1380 3000m steeple
24. William CHIRCHIR KEN 1375 1500m
24. Paul BITOK KEN 1375 5000m
26. Shawn CRAWFORD USA 1374 200m
27. Koji MUROFUSHI JPN 1373 hammer throw
28. Angelo TAYLOR USA 1370 400m hurdles
29. Dmitriy MARKOV AUS 1366 pole vault
29. Haylu MEKONEN ETH 1366 5000m
31. John Kemboi KIBOWEN KEN 1364 5000m
32. Kipkurui MISOI KEN 1362 3000m steeple
32. Sammy KIPKETER KEN 1362 5000m
32. Million WOLDE ETH 1362 5000m
32. Terrance TRAMMELL USA 1362 110m hurdles
36. Ali EZZINE MAR 1360 3000m steeple
36. Wilfred BUNGEI KEN 1360 800m
38. Benjamin LIMO KEN 1359 5000m
39. Adam NELSON USA 1358 shot put
40. Constantinos GATSIOUDIS GRE 1356 javelin throw
40. Fabrizio MORI ITA 1356 400m hurdles
42. Christian MALCOLM GBR 1355 100m, 200m
43. Jeff HARTWIG USA 1354 pole vault
44. Constantinos KENTERIS GRE 1353 200m
45. Luke KIPKOSGEI KEN 1352 5000m
46. Driss MAAZOUZI FRA 1351 1500m
46. Raymond YATOR KEN 1351 3000m steeple
48. Dwain CHAMBERS GBR 1348 100m
48. Szymon ZIÓLKOWSKI POL 1348 hammer throw
50. Noah NGENY KEN 1347 1500m

Women’s Overall Rankings

1. Stacy DRAGILA USA 1462 pole vault
2. Marion JONES USA 1445 100m, 200m
3. Olga YEGOROVA RUS 1427 5000m
4. Maria Lurdes MUTOLA MOZ 1411 800m
5. Gabriela SZABO ROM 1410 1500m, 5000m
6. Osleidys MENENDEZ CUB 1399 javelin throw
6. Tatyana LEBEDEVA RUS 1399 triple jump
8. Violetta BECLEA-SZEKELY ROM 1398 1500m
9. Svetlana FEOFANOVA RUS 1396 pole vault
10. Hestrie CLOETE RSA 1393 high jump
11. Gete WAMI ETH 1390 5000m, 10000m
11. Nezha BIDOUANE MAR 1390 400m hurdles
13. Anjanette KIRKLAND USA 1388 100m hurdles
14. Inga BABAKOVA UKR 1387 high jump
15. Gail DEVERS USA 1386 100m hurdles
16. Stephanie GRAF AUT 1382 800m
16. Yelena PROKHOROVA RUS 1382 heptathlon
18. Zhanna PINTUSEVICH UKR 1381 100m
19. Paula RADCLIFFE GBR 1373 5000m, 10000m
19. Kajsa BERGQVIST SWE 1373 high jump
21. Chandra STURRUP BAH 1371 100m
22. Tereza MARINOVA BUL 1368 triple jump
23. Olga SHISHIGINA KAZ 1362 100m hurdles
23. Natalya GORELOVA RUS 1362 1500m
25. Natalya SAZANOVICH BLR 1360 heptathlon
26. Tatyana KOTOVA RUS 1359 long jump
27. Yelena ZADOROZHNAYA RUS 1354 5000m
28. Debbie FERGUSON BAH 1353 100m, 200m
28. Carla SACRAMENTO POR 1353 1500m
30. Ana GUEVARRA MEX 1351 400m
31. Edith MASAI KEN 1350 5000m
32. Tetyana TERESHCHUK UKR 1349 400m hurdles
33. Katerina THANOU GRE 1348 100m
34. Jenny ADAMS USA 1347 100m hurdles
34. Kellie WHITE USA 1347 100m, 200m
36. Chryste GAINES USA 1346 100m
37. Fiona MAY ITA 1345 long jump
38. Yulia NOSOVA RUS 1342 400m hurdles
39. Tonja BUFORD-BAILEY USA 1340 400m hurdles
40. Berhane ADERE ETH 1339 5000m, 10000m
41. Daimi PERNIA CUB 1338 400m hurdles
42. Debbie-Ann PARRIS JAM 1337 400m hurdles
43. Vita PALAMAR UKR 1335 high jump
43. Venelina VENEVA BUL 1335 high jump
45. Tatyana TOMASHOVA RUS 1334 1500m, 5000m
46. Juliet CAMPBELL JAM 1327 200m
47. Kelly HOLMES GBR 1325 800m
48. Irina MIKITENKO GER 1322 5000m
49. Marta DOMINGUEZ ESP 1321 5000m
50. Lorraine GRAHAM-FENTON JAM 1320 400m
50. Monika PYREK POL 1320 pole vault

Overall IAAF World Rankings
as at 18 December 2001

7

After a trial year in 2000, the IAAF World Rankings proved to be a reliable source of information for statisticians, journalists
and fans. Issued every week, the IAAF World Rankings have given an image of how the leading athletes of our sport
performed in 2001. The year-end rankings crowned two leaders who proved to be those elected by the International
Athletic Foundation as Athletes of the Year. Hicham El Guerrouj - who didn’t lose a single race in 2001 - and Stacy Dragila -
who dominated the women’s pole vault establishing 8 world records - ended the season as incontestable World Rankings
leaders.
The top ten positions in both the men’s and the women’s standings also reflected the performances and great duels of
2001: Maurice Greene Vs Tim Montgomery in the men’s sprints or Allen Johnson vs Anier Garcia in the high hurdles. Also
in the top ten Golden League jackpot winner André Bucher and 3000m steeplechase world record breaker Brahim Boulami.
In the women’s leading positions, sprinter Marion Jones edged running stars Olga Yegorova, Maria Mutola and Gabriela
Szabo. Cuba’s Osleidys Menendez who established a new world record in the javelin throw is the best placed thrower.
Full rankings can be viewed at www.iaaf.org


8
IAAF PRODUCTS

IAAF VIDEO COLLECTION

A unique collection of the IAAF W orld Athletics Series
video cassettes will help you to experience the greatest
moments of the 2001 Athletics season. In-house
produced, the cassettes are provided with english
commentary and can be ordered in either PAL, Secam or
NTSC format. The 2001 IAAF Video collection includes 4
cassettes from Edmonton 2001 of a total duration of 10
hours, one from Lisbon 2001 (180 min), one from Ostend
(52 min), one from Bristol (52 min), one from Debrecen
(55 min) and one from Melbourne (55 min). All cassettes
can be ordered by email at headquarters@iaaf.org at the
special price of $30.00 each.

Official IAAF Partners

ATHLETES 2001 - PORTRAITS O F ATHLETES

This hardcover volume contains in its 152 pages
portraits of 117 athletes in black and white and colour
photographs on high quality glossy paper and
includes many personal quotes from the athletes. See
21 World Champions and 16 Olympic Champions
from 37 different countries as they have never been
seen before. Athletes 2001 can be only be ordered
from the IAAF at the special price of $20.00 (Twenty
US Dollars), by email to headquarters@iaaf.org.

IAAF W ALL CALENDAR

The World s finest athletes grabbed headlines in 2001 as
IAAF competition spanned the globe from Lisbon to
Bristol via Ostend, Debrecen, Edmonton and Melbourne
and that s not forgetting the IAAF Golden League, Grand
Prix Circuit and Combined Events Challenge. Featuring
the Top 6 Men and Women of the Year, this year s best
moments in pictures, have been collected in a high
quality wall calendar that can be ordered from the IAAF
at the special price of $15.00.

IAAF W ORLD LISTS 2001
Once again the IAAF Statistics department has produced the
printed edition of the IAAF World Lists. Athletics aficionados
will find in this slim volume (211 pages) the closing lists from
the 2001 athletics season and an invaluable source of
reference for the years to come. IAAF Statistics and
Documentation Manager Ottavio Castellini has compiled
these definitive lists of performances around the world in
2001, for both Senior and Junior athletes, Outdoors and
Indoors with the assistance of: Carlos Fernandez Canet
(ESP), Marco Bucellato (ITA), Jiri Havlin (CZE) and Milan
Skocovsky. The IAAF World Lists 2001 can be ordered from
the IAAF by email for the unit price of $10.00.


	Feb 01
	April 01
	June 01
	Aug 01
	Nov 01
	Dec 01


