
The IOC Athletes’ Commission
Strategy

All In

2

Contents
IOC Athletes’
Commission Strategy

All In for Athletes and the Olympic Movement 	 3

Who we are	 4–5

Our Strategy for success	 6–7

Our Role with Athletes	 8–9

Our Role with the Olympic Movement	 10–11

How we work	 12–13

Measuring our progress	 14–15

Contact us	 16

3

On behalf of the IOC Athletes’ Commission,
I am delighted to present you with the Strategy
that will guide our work for the coming years.

Through Olympic Agenda 2020, the IOC has significantly
strengthened its support to athletes, and it is now our
aim to build upon this and the great work of former
IOC Athletes’ Commissions.

As the elected athlete representatives within the Olympic
Movement, we aim to lead by example and provide a
guiding reference for other Athletes’ Commissions.

To do this successfully, we must be All In.

The development of our Strategy has been a collective
effort, which involved Athletes’ Commission members
from Continental Associations, International Federations
and many other stakeholders within the Olympic Movement.

The protection and promotion of clean and fair sport is at
the heart of our work and as athletes ourselves, we know
the importance of competing on a level playing field. We are
ready to engage with all athletes across the world and we will
ensure we understand their perspective and can engage with
the entire Olympic Movement to ensure their voice is part
of the decision-making process. We must ensure clean and
fair sport and this is a philosophy we embed within all of our
responsibilities.

But more than anything, being All In must symbolise our
collective mentality. As athletes, we know that success can
only be achieved by committing ourselves 100%. Together
with the Olympic Movement, we must now show all of this
commitment as we turn our Strategy from paper to practice.

Athletes and the Olympic Movement – All In.

Angela Ruggiero
IOC Athletes’ Commission Chair

All In for Athletes
and the Olympic Movement

Who we are

The IOC Athletes’ Commission represents future,
current and recently retired Olympic athletes.

4

We have a maximum of 23 members, the majority of whom are elected
by fellow Olympic athletes for a term of eight years. Our elections take
place at every Olympic Games, with four members elected at each
Summer Games, and two at each Winter Games. During this term,
these elected Commission members may also serve as IOC members
and our Chair is a member of the IOC Executive Board.

In addition to the elected members, the IOC President can appoint
further Commission members, to ensure a good balance between
regions, gender and sports. Further members from Olympic Movement
stakeholders can be appointed and invited to attend meetings.

We are volunteers, driven by our desire to represent athletes
and support them to succeed on and off the field of play.

Chair is a
member

of the IOC
Executive

Board

Up to 23 members

Majority of
members are

elected by
fellow Olympic

athletes

Elected for
a term of

eight years

Two elected
at each

Winter Games

Four
members
elected at

each Summer
Games

Current IOC Athletes’ Commission members:

5

Angela Ruggiero
(Ice Hockey, United
States of America) Chair

Stefan Holm
(Athletics, Sweden)

Yelena Isinbaeva
(Athletics, Russian
Federation)

Adam L. Pengilly
(Skeleton, Great Britain)

Seung-min Ryu
(Table Tennis,
Republic of Korea)

James Tomkins,
OAM
(Rowing, Australia)

Sarah Walker
(Cycling, New Zealand)

Hayley
Wickenheiser
(Ice Hockey, Canada)

Yang Yang
(Skating, People’s
Republic of China)

Nadin Dawani
(Taekwondo, Jordan)

Chelsey Gotell
(Para Swimming,
Canada)

Aya Medany
(Modern Pentathlon,
Egypt)

Saina Nehwal
(Badminton, India)

Luis Scola
(Basketball, Argentina)

Patrick Singleton
(Luge, Bermuda)

Tony Estanguet
(Canoe, France)
Vice-Chair

Danka Bartekova
(Shooting, Slovakia)

Kirsty Coventry
(Aquatics, Zimbabwe)

Daniel Gyurta
(Aquatics, Hungary)

Britta Heidemann
(Fencing, Germany)

Our Strategy for success

Our mission is to represent athletes
within the Olympic Movement and
support them to succeed in their
sporting and non-sporting careers.

The IOC’s mission is to place athletes at the heart of the Olympic
Movement and Olympic Agenda 2020 recommendations further
support and protect clean and fair sport. We serve as a link
between the athletes and the IOC.

In order to achieve this, the IOC Athletes’ Commission has
the leading role with athletes and with the Olympic Movement:

6

Our Role with Athletes

All athlete representatives are
empowered through a worldwide

network of effective Athletes’
Commissions.

All athletes are equipped
with the tools they need

to develop their sporting and
non-sporting careers.

Empower Athlete Participation
in Olympic Movement

decision-making processes.

Support Athlete Development
in their sporting and

non-sporting careers.

Our Responsibilities

Our Goals

7

Our Role with the Olympic Movement

The value of athlete
involvement is recognised

within all Olympic Movement
stakeholders.

The viewpoint of
athletes is represented

in all Olympic Movement
stakeholders.

Promote Athlete Involvement
in decision-making across the

Olympic Movement.

Ensure Athlete Representation
in Olympic Movement

decision-making.

Our Responsibilities

Our Goals

Our Role with Athletes

8

Empower Athlete Participation
in Olympic Movement

decision-making processes.

Our Goal
All athlete representatives are empowered through

a worldwide network of effective Athletes’ Commissions.

�Strengthen Commission
members’ engagement
to support Athletes’
Commissions worldwide.

Initiatives:

–	� Dedicate IOC Athletes’
Commission members to liaise
with International Federations,
Continental Associations and
other Olympic Movement
stakeholders.

–	� Active participation at
Continental Athletes’
Forums and other Athletes’
Commissions meetings.

–	� Promote the importance of
administrative support for
Athletes’ Commissions.

Enhance the resources
available to support
Athletes’ Commissions
in becoming as effective
as possible.

Initiatives:

–	� Inspire Athletes’ Commissions
in their work, through the
‘IOC Guide to Developing an
Effective Athletes’ Commission’.

–	� Provide a dedicated space
on the Olympic Athletes’
Hub for all Athletes’
Commission resources.

–	� Establish a mechanism to
answer athlete queries through
the Olympic Athletes’ Hub.

Increase the facilitation
of virtual and in-person
communication between
Athletes’ Commissions
worldwide.

Initiatives:

–	� Host multiple video
conferences per year with
the worldwide network of
Athletes’ Commissions.

–	� Send periodic digital
updates from the IOC
Athletes’ Commission.

–	� Maximise the scope and
impact of the bi-annual IOC
International Athletes’ Forum.

Our Priorities

Our Role with Athletes

9

Support Athlete Development
in their sporting and

non-sporting careers.

Our Goal
All athletes are equipped with the tools they need

to develop their sporting and non-sporting careers.

Support Organising
Committees and their
Athletes’ Commissions
to enhance the athletes’
experience at the
Olympic Games.

Initiatives:

–	� Develop the Olympic Games
Guide on the athletes’
experience to empower
Organising Committees
for the Olympic Games
Athletes’ Commissions.

–	� Ensure the active participation
of IOC Athletes’ Commission
members in Olympic Games
and Youth Olympic Games
Evaluation and Coordination
Commissions.

–	� Conduct athlete research
programmes and follow up
on the findings at each edition
of the Olympic Games.

Enhance the resources
available to athletes
and collaborate with
Olympic Solidarity.

Initiatives:

–	� Develop key principles
which outline the rights and
responsibilities of athletes.

–	� Implement a new Athlete
Career Programme Strategy
which includes tailoring
IOC athlete programmes
to the needs of International
Federations, National
Olympic Committees and
Athletes’ Commissions.

–	� Collaborate with Olympic
Solidarity to enhance the
impact of all Olympic Solidarity
programmes for athletes,
particularly in relation to
career support.

–	� Maximise the impact of the
resources available to athletes
by working with Olympic
Movement stakeholders
such as the World
Olympians Association.

Improve the IOC’s
information flow to
athletes before, during and
after the Olympic Games.

Initiatives:

–	� Engage directly with athletes
through an enhanced Athlete
Engagement Strategy.

–	� Enhance the Olympic
Athletes’ Hub as the platform
to engage with athletes 365
days of the year.

–	� Ensure the regular and timely
communication of information
to support athlete preparation
for the Olympic Games.

–	� Deliver Games-time
activations, including a
physical space at the
Olympic Village, the IOC
Athletes’ Commission
elections, and a dedicated
communication plan.

Our Priorities

Our Role with the Olympic Movement

10

Promote Athlete Involvement
in decision-making across the

Olympic Movement.

Our Goal
The value of athlete involvement is recognised within

all Olympic Movement stakeholders.

Advocate the benefits
of athlete involvement
in Olympic Movement
decision-making.

Initiatives:

–	� Demonstrate the added
value of athlete involvement
through the development of
case studies.

–	� Engage in speaking events to
advocate athlete involvement.

–	� Publish documents (reports,
research papers, etc.) to
support athlete involvement.

Improve the monitoring
of athlete contributions
and successes.

Initiatives:

–	� Develop a mechanism
to track the contributions
and successes of the IOC
Athletes’ Commission.

–	� Establish a mechanism to
track the contributions and
successes of the Athletes’
Commissions worldwide.

–	� Record individual athlete
contributions to the
Olympic Movement.

Increase the visibility
of Athletes’ Commissions’
roles and achievements.

Initiatives:

–	� Implement a communication
plan to ensure a strong
media presence for
Athletes’ Commissions.

–	� Raise awareness of the risks
associated with no athlete
representation within Olympic
Movement stakeholders.

–	� Provide recognition
for successful Athletes’
Commissions.

Our Priorities

Our Role with the Olympic Movement

11

Ensure Athlete Representation
in Olympic Movement

decision-making.

Our Goal
The viewpoint of athletes is represented in all

Olympic Movement stakeholders.

Increase awareness
of the athletes’ viewpoint.

Initiatives:

–	� Conduct surveys amongst
athletes and follow up on
their outcomes.

–	� Explore innovative mechanisms
to gather the athletes’ viewpoint.

–	� Communicate the athletes’
viewpoint with relevant Olympic
Movement stakeholders.

Strengthen the input
of the athletes’ viewpoint
in Olympic Movement
decisions.

Initiatives:

–	� Establish a system to capture
the athletes’ viewpoint
accurately before input is given.

–	� Ensure active representation
of IOC Athletes’ Commission
members on all relevant IOC
Commissions, Association of
National Olympic Committees,
World Anti-Doping Agency,
World Olympians Association
and other stakeholders.

–	� Develop a follow-up system
that outlines the measures
taken to achieve increased
athlete representation.

Enhance collaboration
with Olympic Movement
stakeholders on key
issues facing athletes.

Initiatives:

–	� Engage regularly with
stakeholders through in-person
and virtual interactions.

–	� Create an alliance of
all Olympic Movement
stakeholders to develop
governance structures that
support athlete representation.

–	� Enhance cooperation with
stakeholders protecting
clean athletes.

Our Priorities

12

How we work

All IOC Athletes’ Commission members work actively on the fulfilment of
our priorities across all areas of Commission responsibility, according to their
knowledge, background, personal interest, and needs of the Commission.

We have a representative on the IOC Executive Board and the majority of
IOC Commissions as well as on various Olympic Movement stakeholders.

We recognise the importance of communication in all aspects
of our work and we work hard to ensure that this is efficient
and effective with all of these stakeholders.

We also provide practical support to athletes and a worldwide
network of Athletes’ Commissions. Every two years, our IOC
International Athletes’ Forum brings together athletes and the
network of Athletes’ Commissions.

Our structure is defined by our Strategy. We are led by our
Chair, who is supported by the Vice-Chair, and they oversee
the Commission’s role.

Each of the four responsibilities laid out in our Strategy is
coordinated by a Commission member. As the Strategy Lead,
this person oversees the progress made and reports back to
the Chair and Vice-Chair on a regular basis.

IOC Athletes’ Commission members

Strategy LeadStrategy Lead Strategy LeadStrategy Lead

Empower Athlete
Participation

in Olympic Movement
decision-making

processes.

Promote Athlete
Involvement

in decision-making
across the Olympic

Movement.

Support Athlete
Development
in their sporting and

non-sporting careers.

Ensure Athlete
Representation
in Olympic Movement

decision-making.

Vice-Chair

Chair

13

14

Measuring our progress

We have the full support from the IOC leadership, and the
best people and the right programmes in place to deliver
our Strategy.

As athletes, we are aware that we will not achieve long-term
success without constantly measuring our progress. It is the
constant strive for improvement and the ability to measure
this progress that will be key to the successful delivery of
our Strategy.

With this structure, we will measure our results, output and
input with some clear performance indicators. Only that which
is measured can be managed and, with this measurement
structure, we aim to keep ourselves on track towards the
successful delivery of our Strategy.

The measuring system we have developed assesses
our progress on three levels:

1.	� Measuring our results: How well are we progressing
towards the achievement of our four goals?

2.	� Measuring our output: How well are we delivering
our strategic priorities and do they continue to be
the right strategic priorities?

3.	 �Measuring our input: How well are we optimising
our resources to best deliver our priorities?

To be successful we must listen to and understand athletes
to ensure they are both represented and supported. We will
only be successful if we are responsive to the athletes’ needs
and serve them each and every day.

With a new Strategy in place, we have a clear focus for our work
over the coming years.

15

All athlete
representatives are
empowered through

a worldwide
network of

effective Athletes’
Commissions.

The value of
athlete involvement

is recognised
within all Olympic

Movement
stakeholders.

All athletes are
equipped with
the tools they

need to develop
their sporting

and non-sporting
careers.

The viewpoint
of athletes is

represented in all
Olympic Movement

stakeholders.

Measuring our results: Are we achieving our goals?

� Strengthen Commission
members’ engagement

to support Athletes’
Commissions worldwide.

Enhance the resources
available to support Athletes’
Commissions in becoming

as effective as possible.

Increase the
facilitation of virtual and

in-person communication
between Athletes’

Commissions worldwide.

Advocate the benefits
of athlete involvement
in Olympic Movement

decision-making.

Improve the monitoring
of athlete contributions

and successes.

Increase the visibility
of Athletes’ Commissions’
roles and achievements.

Support Organising
Committees and their

Athletes’ Commissions
to enhance the athletes’

experience at the
Olympic Games.

Improve the IOC’s
information flow to

athletes before, during and
after the Olympic Games.

Enhance the resources
available to athletes
and collaborate with
Olympic Solidarity.

Increase awareness
of the athletes’ viewpoint.

Enhance collaboration
with Olympic Movement

stakeholders on key issues
facing athletes.

Strengthen the input
of the athletes’ viewpoint

in Olympic Movement
decisions.

Measuring our input: Are we optimising our resources?

Measuring our output: Are we achieving our priorities?

Contact us:
athletes@olympic.org
hub.olympic.org

