

TOECS POLICY AND PROCEDURES

STRUCTURE

- The TOECS consists of three levels:
 - TOECS Level I: that is the entry for becoming a National Technical Official (NTO)
 - TOECS Level II: that is the entry for becoming an Area Technical Official (ATO)
 - TOECS Level III: International Technical Official (ITO)
- The management and implementation of the TOECS is co-ordinated by the IAAF Member Service Department (MSD).
- Lecturers:
 - TOECS Level I lecturers; MSD organises these courses at the 9 IAAF Regional Development Centres (RDCs) ; to date we have 169 certified lecturers distributed in the 6 Areas.
 - TOECS Level II lecturers; every four years the panel of these lecturers is updated by the Technical Committee in co-operation with the Development Commission; to date we have a panel of 15 lecturers distributed in the 6 Areas.

TOECS Level I

- The TOECS Level I course is normally organised by a Member Federation in the National language. The recommended duration is five days (33 hours).
- The IAAF assists by providing the approved Procedural Guidelines, Educational material, Certificates and assigning IAAF qualified lecturers.
- Course Materials:
 - - IAAF Competition Rules
 - - The Referee
 - - Race Walking
- Assessment: To pass the candidate must achieve 70 points.
- Award: Participants who complete the course and satisfy the evaluation criteria will receive an IAAF TOECS Level I Certificate.

Technical Officials

Management Officials (Rules 121 and 122)

- Competition Director (works closely with technical delegates, if appointed)
 - plans the technical organisation of a competition
 - oversees and ensures the implementation of the plan
 - resolves any technical problems
 - co-ordinates and directs the event communication system
 - maintains contact with the officials (usually through the Meeting Manager)
- Meeting Manager
 - is responsible for the correct conduct of the meeting
 - checks all appointed officials have reported and appoints substitutes where necessary
 - has authority to remove any official not abiding by the Rules
 - works closely with the Marshal(s) to ensure only authorised persons enter the arena

Management Officials (Rules 123 and 124)

- Technical Manager
 - ensures the track is correctly measured, all markings and required equipment are in place
 - ensures field event runways, circles, arcs, sectors and landing areas accord with the Rules
 - ensures all equipment and implements accord with the Rules
 - ensures he/she has the appropriate certification from the Surveyor (Rule 135)
 - checks for compliance any personal implements provided for throwing events (Rule 187.2)
- Event Presentation Manager
 - is usually appointed only for higher profile competitions
 - shall plan, with the Competition Director, the presentation arrangements for a competition
 - oversees and ensures the implementation of the plan
 - direct the interaction between the event presentation team (ie announcers, scoreboard etc)

Powers of the Referees (Rules 125 and 180)

- ☐ to ensure that the Rules are observed
- ☐ to check all final results, sign results card, supervise measurement of records
- ☐ to decide protests
- ☐ to rule on any protest or objection
- ☐ to declare an event (or any part of it) void and order it be re-contested
- ☐ to order the change of place or time of a field event
- ☐ to decide placings in races in situations where judges do not agree

Track Officials (Rules 126, 127, 128, 131 and 136)

- Track Judges (Rule 126)
 - work under the direction of the Chief Track Judge
 - decide the order which the athletes finish in accordance with Rule 164
 - refer the matter to the Track Referee when judges cannot decide any placing
 - all judges must operate from the same side of the track, 5m from and in line with the finish
 - even where photo-timing is being used, at least one track judge should be appointed
- Track Umpires (Rule 127)
 - are the “eyes” and “ears” of the Track Referee
 - are assistants to the Referee and can only make reports, not decisions
 - are placed by the Referee in the best position to closely view each event, including relays
 - report any rule violation by marking the track, raising a yellow flag/sign and a written report

TRACK UMPIRES

YELLOW FLAG

Start protocol

Paper

Pen

Timetable

Rules

Water

Without phone

TRACK UMPIRES

Track Officials (Rules 126, 127, 128, 131 and 136)

- Manual Timekeepers (Rule 128)
 - work under the direction of the Chief Timekeeper
 - decide the time for each athlete in accordance with Rules 165.2 to 165.12
 - timekeepers should operate on the outside of the track, 5m from and in line with the finish
 - even where photo-timing is being used, at least one timekeeper should be appointed
- Photo Finish (or Transponder) Judges (Rule 128)
 - work under the direction of the Chief Photo Finish (or Chief Transponder) Judge
 - decide the placing and consequently the time for each athlete in accordance with Rules 165.17 to 165.25

Track Officials (Rules 126, 127, 128, 131 and 136)

- Lap Scorers (Rule 131)
 - record the lap times of each athlete in events of 3000m and longer
 - update each lap the “laps to go” counter at the finish line and signal the last lap with a bell
- Wind Gauge Operator (Rule 136)
 - the wind gauge for all straight races and 200m events under Rule 163.10 is placed
 - 50 metres from finish line
 - 1.22m high and no more than 2m from lane 1
 - ascertain the wind velocity for each applicable race under Rules 163.12 and 163.13
 - operate the gauge for the following times periods
 - 10 seconds for 100m (from the gun) and 200m events (from when the leader enters the straight)
 - 13 seconds for 100m and 110m hurdles events (from the gun)

Call Room Officials (Rule 138)

For competitions with large numbers of competitors and for smaller high level meets it is advisable to establish and operate a call room. In addition to a Call Room Referee, a chief judge and judges should be appointed to undertake the following duties:

- ensure that the athletes are wearing the correct type uniform as set down for the particular competitions and that it also complies with Rule 143.1
- ensure that athlete bibs correspond with the start lists and are worn correctly – Rule 143.7
- ensure that shoes, number and dimensions of spikes comply with Rules 143.2 to 143.6
- ensure that advertising on clothing, bags and other equipment comply with the regulations
- ensure that no unauthorised or prohibited items are taken to the competition arena
- refer any unresolved matters to the Call Room Referee
- supervise the transit of the athletes from warm-up/call room to the competition arena
- ensure athletes are at competition site in adequate time for final warm-up and the event start

berlin 2009™

12th IAAF World Championships
in Athletics

berlin 2009™

check of spikes dimensions

Length

Max. Length (L): 9 mm
for High Jump and Javelin: 12 mm

Thickness

The Competition Secretary (Rule 132)

The main responsibilities of the Competition Secretary are as follows:

- ensure that the start lists and field event score sheets are provided to the respective judges
- for matches and for combined events, undertake the required scoring
- collect the full results of each event from the relevant judges
- collate all results and provide to the Competition Director and other interested persons (such as the media, statisticians and records officers)

What are the qualities of a good athletics official?

- Interest in the sport of athletics
- Good knowledge of the Rules
- Common sense
- Ability to work as part of a team
- Concentration
- Quick reactions
- Understanding of the needs of athletes
- Sense of humour