
F
IB

A
 M

ID
-T

E
R

M
 C

O
N

G
R

E
SS

 H
o

n
g

K
o

n
g,

 M
ay

 2
01

7

FIBA MID-TERM CONGRESS
Hong Kong | 4-5 May 2017

FIBA MID-TERM
ACTIVITY REPORT

FIBA MID-TERM WORLD CONGRESS
Hong Kong | 4-5 May 2017

FIBA.COM

5 FOREWORD
6 PRESIDENT
 HORACIO MURATORE

10 SECRETARY GENERAL
 PATRICK BAUMANN

15 STRATEGY
 & FOUR PILLARS
16 STRATEGY

18 STRATEGIC PILLAR #1:
 NATIONAL FEDERATIONS DEVELOPMENT

22 STRATEGIC PILLAR #2:
 COMPETITION SYSTEM AND CALENDAR

27 STRATEGIC PILLAR #3:
 3x3 BASKETBALL
 FIBA’S URBAN DISCIPLINE

32 STRATEGIC PILLAR #4:
 ONE FIBA NEW GOVERNANCE

38 INTERNATIONAL OLYMPIC
 COMMITTEE (IOC)

40 NATIONAL BASKETBALL
 ASSOCIATION (NBA)

43 REGIONAL
 OFFICES REPORTS
44 FIBA AFRICA

48 FIBA AMERICAS

54 FIBA ASIA

58 FIBA EUROPE

64 FIBA OCEANIA

69 COMPETITIONS
70 FIBA BASKETBALL
 WORLD CUP SPAIN 2014

72 FIBA WOMEN’S WORLD
 CHAMPIONSHIP TURKEY 2014

74 FIBA U19 BASKETBALL
 WORLD CHAMPIONSHIPS 2015

75 FIBA U17 WORLD CHAMPIONSHIPS
 2016 AND YOUTH FESTIVAL

76 FIBA MEN’S CONTINENTAL
 CHAMPIONSHIPS 2015

78 FIBA WOMEN’S CONTINENTAL
 CHAMPIONSHIPS 2015

80 FIBA OLYMPIC QUALIFYING
 TOURNAMENTS 2016

82 RIO 2016
 OLYMPIC GAMES

84 NIKE FIBA WORLD RANKING

86 ROAD TO FIBA BASKETBALL
 WORLD CUP CHINA 2019

90 FIBA LEAGUES

92 BASKETBALL
 CHAMPIONS LEAGUE (BCL)

95 INSIDE FIBA
97 FIBA MEDIA &
 MARKETING SERVICES (FMMS)

101 .BASKETBALL

102 COMMUNICATIONS

105 FINANCES

108 INFORMATION TECHNOLOGY (IT)
 INFRASTRUCTURE & SERVICES

110 NATIONAL FEDERATIONS & SPORT

114 GAME OFFICIALS

116 LEGAL AFFAIRS

118 INTERNATIONAL BASKETBALL
 FOUNDATION (IBF) & HOUSE
 OF BASKETBALL

122 ENVIRONMENTAL SUSTAINABILITY

124 INTERNATIONAL WHEELCHAIR
 BASKETBALL FEDERATION (IWBF)

125 DEAF INTERNATIONAL
 BASKETBALL FEDERATION (DIBF)

126 CONGRESS

128 CENTRAL BOARD

130 EXECUTIVE COMMITTEE

131 MANAGEMENT TEAM

132 COMMISSIONS

139 AWARDS

3Mid-Term Activity Report2

CONTENTS

FOREWORD

P. 6 President
 Horacio Muratore

P. 10 Secretary General & IOC
 Member Patrick Baumann

PRESIDENT
HORACIO MURATORE

Strengthening our National
Member Federations

The 2014-2019 FIBA term of office can be summed
up in one sentence: it is a defining moment in time
that is seeing us do everything in our power to
strengthen all of our National Member Federations.

As we find ourselves somewhere near the
midway point of this cycle, we can take stock of
where we stand.

Through all of the work we have done across the
four pillars that make up FIBA’s strategic plan, we
have approached everything from the perspective
of serving the best interests of our stakeholders.
This is all driven by the mind-set that working
together to be united, to be one, is FIBA’s new and
ultimate goal.

Allow me to explain what the four pillars are that
we are dedicating ourselves to and where we
currently stand:

NATIONAL FEDERATIONS
SUPPORT AND DEVELOPMENT
One prevailing takeaway that
stood above the rest following
the conclusion of the FIBA World
Congress in Seville, Spain in
August 2014 was that the time
had come to focus all of our
attention on growing our
National Member Federations.

After all, we cannot reach our
goal of making basketball the
biggest sport community in the
world if everyone in our sport is
not at her or his best. In the
almost three years since, we have
worked closely to help our
National Federations in a number

of ways. This is crucial in order for them to then be
better able to develop and grow our sport in their
respective countries and territories.

There are specific long-term plans because
helping them cannot be done in one or two years,
but requires more time as we look at the long-term
development of our members.

of six windows. This will culminate in 31 teams
booking places and joining hosts China in the next
edition of FIBA’s flagship event.

The national team is the best product in sport
so this change represents everything that will help
basketball to grow all over the world.

The new system brings great opportunities to
the National Federations and allows fans to see
their favorite teams in a venue near them on a
regular basis. It will have even more impact for
those that never had the opportunity to compete
in high-level basketball tournaments because the
level of development of the sport in their respective
countries/territories was insufficient.

The opportunities presented by the New
Competition System will help National
Federations develop our sport at home. There is

going to be a boost for basketball, due to increased
visibility and media coverage. Fans will enjoy many
games of their favorite national teams every three
months, while broadcasters and sponsors will
receive the returns they expect from what they are
investing in basketball.

FIBA has committed to supporting National
Federations through initiatives including providing
financial support such as TV production, paying for
players’ insurance and covering costs of officials.

In the build-up to the launch of the New
Competition System, FIBA has held workshops
with Regional Offices and National Federations,
gone through the selection and education process
of technical delegates, an elite group of referees
and statisticians, as well as the registration of
venues.

This huge undertaking can only be successful by
having everyone work together, in FIBA’s headquar-
ters, the regional offices and their respective boards
as well as with the help of the International
Basketball Foundation (IBF).

This led to the creation of the Working Group
on National Federations Support and Development,
which focuses on helping our National Federations
grow and be in complete unison with FIBA. We
created two Working Groups and classified our
National Federations according to their growth
potential. FIBA oversees the Group consisting of
the 80 national teams that will compete in the FIBA
Basketball World Cup 2019 Qualifiers, while IBF
works with National Federations representing
smaller countries and territories.

We currently have approximatively 30 top level
National Federations accustomed to playing at FIBA
events on a regular basis and therefore do not need
our help to maximise their growth potential. We will
however assist them on other matters in the future.

On the other hand, the next 180 National
Federations have undergone a large scale
assessment which took place with visits between
September 2015 and April 2017, underlining the
fact that supporting and developing our National
Federations is a core mission/value of FIBA.

Following every visit, a report is filed and
tailor-made strategies are prepared. After agreeing
on a path to be implemented, we assist the National
Federation in putting in place the necessary steps
and follow up on a regular basis. These programs
address not only the sport itself but also matters
such as governance, coaching, refereeing, adminis-
tration, equipment, venues, promotion and wider
commercial opportunities.

FIBA is also developing more tangible materials
to help the development of the game, with tools
such as the Coaches Manual.

NEW COMPETITION SYSTEM
This year sees the beginning of a new era for
basketball.

Starting in November, 80 national teams will
tip off the FIBA Basketball World Cup 2019
Qualifiers, a 15-month qualifying period consisting
of home and away games played over the course

The national
team is the

best product
in sport so

this change
represents
everything

that will help
basketball to
grow all over

the world.

Horacio Muratore

FIBA President

6 7Mid-Term Activity ReportFIBA

FOREWORD FOREWORDPRESIDENT HORACIO MURATORE

Of course we cannot forget about women’s
basketball. That is why we are currently in the
process of looking at ways to create and implement
a competition system that is as beneficial to the
women’s game as the one devised for the men.

TAKING ADVANTAGE
OF THE NEW GOVERNANCE CHANGES
As ONE FIBA, we must make the most out of
the new governance model to build new strategies,
open new routes and enable institutional
cooperation. As such, we need to work closely
with our National Member Federations and make
sure they understand the need to adapt to the
current basketball and FIBA reality.

With the implementation of ONE FIBA, FIBA
Zones became Regional Offices that depend directly
from and “are” FIBA, with Regional Directors (the
former Secretary Generals) being nominated by
the Executive Committee and hired by FIBA.
The Zone Boards and sub-zones remain responsible
for growing basketball in their respective region
by helping the National Member Federations
develop the sport in each country/territory and
organise the zone events.

Since the last World Congress, we have incorpo-
rated the NBA on FIBA’s Central Board and
Executive Committee by having NBA Deputy
Commissioner Mark Tatum serve as its representa-
tive. It is also a great privilege, and one that has
been a long time coming, to have a player represen-
tative on FIBA’s Central Board. With these addi-
tions, both the players and the biggest basketball
league in the world are given the opportunity to
work closely with FIBA and raise issues that affect
them.

Additionally, actions such as creating a Players’
Commission and integrating European leagues
within our family clearly indicate FIBA’s willingness
to become more inclusive and collaborative in order
to further basketball’s growth and help our sport
achieve its full potential.

GROWING 3x3
We keep pushing 3x3 and want it to reach its full
potential. Our next objective is to receive a positive
decision from the International Olympic Committee
(IOC) and have the discipline be included in the
Olympic basketball program at the Tokyo 2020
Games. We are optimistic in light of the fact that
3x3 made a good impression at the 2010 and 2014
Youth Olympic Games.

3x3 is gaining momentum each and every year,
with more and more National Federations adopting
it. It is growing constantly. Not only are there many
events on the World Tour but also at regional as
well as national levels. It is also an excellent way to
help grow basketball from the grassroots up.
The objective of continuing to grow 3x3 should not
be taken to mean it is about separating basketball
and 3x3. There is only one FIBA and one sport
of basketball, but now, newly, with two disciplines.
3x3 provides opportunities to a number of our
smaller National Federations and to others in order
to start having a presence in our game.

On behalf of FIBA, let me take this opportunity
to thank the Hong Kong Basketball Association for
organising and hosting this Mid-Term Congress.

In closing, I would like to extend my very best
wishes to all of our National Member Federations
for 2017 and beyond. May we all continue to work
together in order to grow basketball all around
the world.

3x3 is gaining momentum
each and every year,

with more and more National
Federations adopting it.

8 FIBA

FOREWORD PRESIDENT HORACIO MURATORE

• Basketball Champions League SA is an
independent and separate legal entity based in
Switzerland representing an innovative 50-50
joint partnership between FIBA and 10 top
European leagues. It was launched in March 2016
in order to protect the European model of
competition based on promotion and relegation,
as well as on reinvesting revenue generated by
the elite events to promote sport.

As you will discover in this report, the first year
of the Basketball Champions League has been a
tremendous success at every level. This only serves
to further strengthen our motivation to pursue the
reform of club competition and move it to other
continents, which is quintessential to nurture
talents, protect domestic leagues and provide all
clubs with a sound business model.

SUCCESSFULL EVENTS
The FIBA Basketball World Cup in Spain 2014 was a
huge success both on and off the court. Its economic
impact for the host country was valued at US $300
million, while total attendance for the 16-day event
came in at 672,475 spectators for an average of
8,848 per game. The competition was broadcast in
179 countries and over 2,000 media representa-
tives were accredited across the six host cities.

That same trend carried over to the 2015 season
of Continental Championships, with exceptional
results being achieved thanks in no small part to the
hard work, commitment and dedication of FIBA’s
Regional Offices.

• EuroBasket 2015 saw a new record being set for
an indoor crowd at a European basketball event
being, with 27,372 on hand at Pierre Mauroy
Stadium in Lille, France, to witness the Final
between Spain and Lithuania.

• An estimated 20,000 spectators were on hand to
support hosts Mexico make it all the way to the
Semi-Finals at the FIBA Americas Championship
in Mexico City;

• More than 15,000 fans packed Melbourne’s Rod
Laver Arena - best known for serving as the main
venue for the Australian Open, a tennis Grand Slam
event since 1988 - to witness a double-header as
Australia took on New Zealand at the FIBA Oceania
Championships for Men and Women;

• Rarely was there a spare seat available in Rades’
12,000-seat capacity venue when host country
Tunisia was on the court as they went on a
fantastic run to finish third at AfroBasket 2015

• Records were not only set in the venues
themselves but also on TV and online platforms.
A perfect example of this was the 38.7 million
spectators who tuned in to watch China beat
Iran to win the Asia Championship 2015, setting
the highest audience ever achieved for a single
game in China.

Following the huge success of
EuroBasket 2015 - which was
hosted jointly by Croatia,
France, Germany and Latvia
- FIBA has fully endorsed and
embraced the concept of
multiple countries hosting an
event. This is evidenced by
the fact that FIBA
EuroBasket 2017 will again
be played across four
countries (Finland, Israel, Romania and Turkey)
while Argentina, Columbia
and Uruguay are the three host nations of the FIBA
AmeriCup 2017.

It is no surprise then that the FIBA Basketball
World Cup 2023 could very well be the first edition
of FIBA’s flagship event to be organised by and
staged in more than one territory after FIBA’s
Central Board came out in favour of receiving bids
from multiple host countries.

On the youth side, 2016 saw the first-ever joint
hosting of FIBA U17 Basketball World Cups for Men
and Women in the Spanish city of Zaragoza - never
before had the two tournaments been played at the
same time and on the same courts. These events
are of vital importance to FIBA because they serve
as an opportunity for the best talents and most
promising players in the world to come together in
the same venue and compete for the first time on
a global stage.

The interest in our youth events, at both world
and continental levels, is growing from year to year.
A clear indication of this can be found in the number
of fans who followed the livestream of these
competitions in 2016 when, for the first time, FIBA
livestreamed all youth events.

At Rio 2016, basketball was yet again up there
as one of the biggest attractions at the Olympic
Games. The Women’s Olympic Basketball
Tournament at the Rio 2016 Games lived up to our
expectations and every team brought its best talent.
We were treated to some performances from great
players. Their presence and play elevated women’s
basketball at the Olympics, but there is more to
do to raise its levels.

The FIBA
Basketball World

Cup in Spain
2014 was a huge
success both on

and off the court.

SECRETARY GENERAL
PATRICK BAUMANN

Patrick Baumann

FIBA Secretary General

Basketball enters
an exciting new era

Finally, the time has come - here we are in 2017,
the year when our much-talked about and much-
anticipated FIBA New Competition System tips off!

The process of developing this new calendar
started back in March 2011. At the time, FIBA
identified the national team as the locomotive
for basketball in each and every country. As a result
of this finding, we set about developing a new
competition system that would heighten and
maximize the exposure of national teams by having
them play regular and competitive games in front
of their home fans throughout the year.

In the time since, a lot of work has been carried
out to prepare the ground and clearly outline the
benefits of this revolutionary change for and to all
members of the basketball family.

Change is never easy. As such, more work and
additional efforts are still needed in order to be
ready for November. But together, with every single
one of our National Member Federations, I am
confident that we will be ready and I cannot wait
for November to come around, when we will see

more than 150 national teams
in action at the same time
across the world.

Over the last two years,
FIBA has changed a lot and
I am delighted to say that we
are growing on every front.

ONE FIBA
We have continuously worked
on improving our governance
structure thanks to the newly-
established Governance
Commission. The goal here is
clear: increase consistency
and efficiency across FIBA.
Created in 2014, the Executive
Committee has proven to be a

modern and efficient body that enables our organisa-
tion to move towards an inclusive and participative
management model, as approved at the Extraordinary
Congress in March 2014.

Besides the ongoing process of transforming
the five Zones into our Regional Offices and having
one FIBA staff team across all the regions, we have
created several FIBA entities to better serve the
basketball family.

This includes:

• 5 Regional Offices on each continent, replacing
the former Zone offices. In Oceania, we relocated
the offices to Southport, Australia. In Asia, we
bought premises in Beirut, relocating from Kuala
Lumpur. In Africa, we have started the
construction of new state-of-the-art
headquarters for FIBA Africa, which will open in
early 2018. Finally, we are working on moving the
European activities to the more favourable Swiss
jurisdiction while also using the available space
in the House of Basketball to enhance the
cooperation;

• One office in Singapore, to assist the
development of basketball in South East Asia;

• One office in Beijing, China, dedicated to
supporting the preparations of the FIBA
Basketball World Cup 2019 and tasked with
contributing to the long-term development
and promotion of basketball in the country;

• FIBA Media and FIBA Marketing, aimed at
servicing our commercial operations together
with our partners Perfom and Wanda/Infront.

The process of
developing this

new calendar
started back

 in March 2011.
At the time, FIBA

identified the
national team as

the locomotive for
basketball in each
and every country.

10 11Mid-Term Activity ReportFIBA

FOREWORDSECRETARY GENERAL PATRICK BAUMANNFOREWORD

Preparations for China 2019 are currently
ongoing under the leadership of Burton Shipley,
the Chairman of the Coordination Commission.
This work is not only about doing everything in
order to have the best FIBA Basketball World Cup
ever and an exciting build-up leading to its tip-off.

We also want to ensure that a lasting legacy
is ready to come into effect after the competition
concludes. We are confident this can be achieved
thanks to the FIBA Academy and the three FIBA
China offices that have been created.

There have been a number of exciting milestones
in recent months and more are to come. Late last
year, a large delegation of the Local Organising
Committee (LOC) visited with us at the FIBA
Headquarters for very productive meetings. Then,
in December, we marked 1,000 days to go to the
start of the competition by announcing China
international and global icon Yao Ming as the
first ambassador of FIBA Basketball World Cup
2019. In March, we unveiled the tournament’s
official logo.

The next milestone on the Road to China
2019 will see the Draw for the FIBA Basketball
World Cup 2019 Qualifiers take place on May 7
in Guangzhou.

Through
a successfull

commercial strategy
all Zone budgets are
now guaranteed for

the next cycle.

The level of the men’s tourna-
ment was incredibly high, with a lot
of strong teams and some extraor-
dinary games. This is what makes
basketball one of the biggest
attractions of the Games and not
just with fans but also with athletes
from other sports who want to
come and experience our sport at
the Olympics first-hand.

Over the last two years, we have also invested
lot of time and resources into 3x3. The discipline
has grown and improved tremendously since it was
first presented at the Youth Olympic Games in
Singapore in 2010. The largest urban team sport
is today played in more than 150 countries.

We saw the emergence of the first professional
players competing on a regular basis in the FIBA
3x3 World Tour while “smaller” basketball nations
such as Guam and Tunisia have been able to medal
in 3x3 World Cups. The interest in 3x3 without a
doubt is growing, as indicated by the impressive
65 million views on social media.

3x3’s Olympic dream is more alive than ever
after a formal request was sent to the International
Olympic Committee (IOC) to state the case for its
inclusion as part of the Olympic
Basketball program at the Tokyo
2020 Games and a decision by the
IOC is expected during the summer.

COMMERCIAL DEVELOPMENTS
Over the last two and a half years,
FIBA has also grown up from a
commercial perspective. 2016 saw
the end of an era, with all the
previous broadcast and sponsorship
agreements expiring. This presented
a great opportunity for a new approach, one that
is in conjunction with the New Competition System.

We have sought out to find the right partners
and establish the types of partnerships that put
us in a position to thrive over the next 10-15 years.

In February 2016, we announced a ground-
breaking strategic partnership with leading digital
sports content and media group Perform that
sees it become our worldwide partner for the
distribution and sale of all media-related rights
with respect to our national men’s and women’s
team competitions for the period 2017-2033.
It resulted in the creation of FIBA Media, a joint
venture between the two organisations, committed
to increasing the value of the basketball fan
experience.

At Rio 2016,
the basketball

tournaments were
yet again up there

as one of the biggest
attractions of
the Olympic

Games.

In June 2016, we entered a
long-term business partnership
with Wanda, through its subsidiary
Infront Sports & Media, to become
FIBA’s worldwide exclusive partner
for the sale and marketing of
the worldwide sponsorship and
licensing rights for FIBA’s main
events until 2033. The partnership
saw the creation of FIBA

Marketing, a cooperation between FIBA and
Wanda’s Infront team, focused on supporting FIBA
in further developing the awareness and value of
national team basketball on a global basis, with
an emphasis on China, utilising Wanda’s vast
network and infrastructure.

Earlier this year, we signed an 11-year commer-
cial agreement with world leading sports apparel
brand Nike. It underlines the desire of both parties
to collaborate in order to grow basketball world-
wide, focusing on the leading official competitions
such as the FIBA Basketball World Cup and the
Continental Cups.

Nike will benefit from long-term global market-
ing rights related to our major national team
competitions while our ambitions to grow the

 game will be supported by Nike
contributions in the areas of
promotion, marketing communica-
tion and the engagement of top
players and ambassadors.

In China, we also agreed to
a partnership until 2025 with
Tencent, one of the largest
Internet companies in the world.
This will allow basketball fans in
China to experience high-level
international basketball on

a daily basis. There is already a fantastic existing
basketball fan-base in China, with around 300
million people playing on a regular basis on the
more than 600,000 courts across the country.
And the huge interest Chinese people have in
national team basketball is clear, as indicated in
the aforementioned 38.7 million fans that watched
their favorite team be crowned Asia champions
in 2015.

FIBA BASKETBALL WORLD CUP 2019
China has something very special to look

forward to as it will be there, in eight cities across
five provinces, that FIBA will host the first-ever
32-team Basketball World Cup from August 31
to September 15 2019.

Happy birthday
FIBA, for our 85th

anniversary:
1932-2017.

I would like to close by thanking on behalf
of FIBA, the National Federations of England,
Scotland and Wales for rescinding their member-
ships to pave the way for the creation of the British
Basketball Federation, which came into effect in
October 2015. I would also like to welcome to
the FIBA Family our most recent/newest member,
the Kosovo Basketball Federation.

We would also like to thank and praise the
National Federation of Japan for the internal
restructuring work it carried out in order to turn
things around and become a model that others can
follow, with similar processes going on now in the
Americas.

In concluding, basketball is entering a new era,
it’s obvious. All FIBA initiatives are clearly directed
towards growing basketball so we can achieve our
vision of becoming the most popular sport in every
corner of the world. Many hurdles are still in front
of us, but we will get there and we are looking
forward to making this successful journey together
with you.

12 13Mid-Term Activity ReportFIBA

FOREWORDSECRETARY GENERAL PATRICK BAUMANNFOREWORD SECRETARY GENERAL PATRICK BAUMANN

STRATEGY &
FOUR PILLARS

P. 16 Strategy

P. 18 Strategic Pillar #1:
 National Federations Development

P. 22 Strategic Pillar #2:
 Competition System & Calendar

P. 27 Strategic Pillar #3:
 3x3 basketball
 - FIBA urban's discipline

P. 32 Strategic Pillar #4:
 ONE FIBA New Governance

P. 38 International Olympic
 Committee (IOC)

P. 40 National Basketball
 Association (NBA)

We set out a consistent strategy
for the period 2011-2019
with clear objectives and an
explicit road map for their
implementation. We have defined
the values of basketball and,
along with a clear vision for our
sport, these guide us through all
of our activities.

3x3 Basketball,
FIBA’s urban

discipline,
the #1 urban

team sport
and a key

motor
for the

development
of basketball

National
Member

Federations
Development,

FIBA’s core
mission

ONE FIBA New
Governance
which helps
realize our

vision
of making
basketball

the most popular
sports

community

1

As a result of these values and
vision, our mission is to unify the
community as well as promoting
and developing our sport.
In order to keep track of what
we want to achieve, we have
identified 10 strategic
objectives that guide the entire
organization and its members
during this period.

Our mission
is to unify

the community
as well as promoting

and developing
our sport.

EXCITING
SMART
PROGRESSIVE
OPEN
RESPONSIBLE
TOGETHER

OUR VALUES

OUR VISION

OUR MISSION

OUR OBJECTIVES

Basketball
is the most popular
sports community

We develop and
promote the game
of basketball…

Increase number of people
who like basketball

Increase number of engaged fans

Increase number of recreational
participants

Increase number of FIBA
licensed
participants

Develop stars

Establish transparent roles
and responsabilities

Extend access to required
resources on all levels

Create efficient and skillful
organisation

Encourage involvement
and participation

Grow satisfaction of stakeholder

…bring people
 together and unite
 the community

Basketball is an Exciting SPORT

New Calendar
and Competition

System
from 2017
onwards,

which opens
a new era

for basketball
all over the

world

4 STRATEGIC PILLARS

In 2014, under
the leadership
of newly-elected
FIBA President
Horacio Muratore,
the Central Board
defined the
following pillars
as the key areas
of focus and work
during the:

2014-2019
CYCLE

17Mid-Term Activity Report16 FIBA

STRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARSSTRATEGY

STRATEGY

T
V

Statutes

Finances

AdministrationCoachesRefereesTable Officials

Statisticians

Talent Identification

National Team Programmes

Local competitions

Facilit
ies

3x3 B
asketb

all

Pol
it

ic
al

 R
el

at
io

ns
C

om
m

un
ic

at
io

ns
Sp

o
n

so
rs

 /
 P

ar
tn

er
s

National Member Federations

Over the years, our structures have undergone
multiple changes and adjustments in order to
ensure a governance structure that is adapted
to the realities of basketball - as well as the global
sporting and political environment at any given
time. However, the core principles and structures
which were first defined when FIBA was founded
back in 1932, remain in place to this day.
This includes placing our core membership, the
National Member Federations, at the very heart
of the governance of the sport. Collectively and
with equal voting rights, they form FIBA’s supreme
authority, the FIBA Congress.

National Member Federations
Assessment Areas

During the visits, the following
areas of activities in each country
are assessed:

CLASSIFICATION
Together with other criteria, the
assessment of the National Member
Federations led to their classification
into different groups according to
their growth potential. The develop-
ment programs will particularly focus
on categories B and C, while the
International Basketball Foundation
(IBF) will assist those in category D.

A.
Leaders

B.
Significant
Growth
Potential

C.
Moderate
Growth
Potential

D.
Small
countries
& territories

As a Federation of 213
National Member

Federations, we focus
and support all of them.

They are the
 pillars of the basketball

house.

 180 National Member Federations Visited

NATIONAL MEMBER FEDERATION’S
LONG-TERM DEVELOPMENT PLAN

• National Federations Assessment Form

• 180 National Member Federations Visited
• Africa: 51
• Americas: 38
• Asia: 37
• Europe: 33
• Oceania 21

A B C D

Africa Angola (ANG) Algeria (ANG) Burkina Faso (BUR) Botswana (BOT)
Egypt (EGY) Central African Republic (CAF) Chad (CHA) Burundi (BDI)
Nigeria (NGR) Cameroon (CMR) Ethiopia (ETH) Djibouti (DJI)
Senegal (SEN) Cape Verde (CPV) Ghana (GHA) Equatorial Guinea (GEQ)
Tunisia (TUN) Cote d’Ivoire (CIV) Guinea (GUI) Eritrea (ERI)

Dem.Rep. of Congo (COD) Kenya (KEN) Gambia (GAM)
Gabon (GAB) Libya (LBA) Guinea-Bissau (GBS)
Madagascar (MAD) Republic of Benin (BEN) Iles Comores (COM)
Mali (MLI) South Sudan (SSD) Lesotho (LES)
Morocco (MAR) Sudan (SUD) Liberia (LBR)
Mozambique (MOZ) Tanzania (TAN) Malawi (MAW)
Republic of Congo (CGO) Togo (TOG) Mauritania (MTN)
Rwanda (RWA) Zambia (ZAM) Mauritius (MRI)
South Africa (RSA) Namibia (NAM)
Uganda (UGA) Niger (NIG)

Sao Tomé and Principé (STP)
Seychelles (SEY)
Sierra Leone (SLE)
Somalia (SOM)
Swaziland (SWZ)
Zimbabwe (ZIM)

Americas Argentina (ARG) Bahamas (BAH) Antigua (ANT) Aruba (ARU)
Brazil (BRA) Chile (CHI) Bolivia (BOL) Barbados (BAR)
Canada (CAN) Colombia (COL) British Virgin Islands (IVB) Belize (BIZ)
Puerto Rico (PUR) Cuba (CUB) Costa Rica (CRC) Bermuda (BER)
USA (USA) Dominican Republic (DOM) Ecuador (ECU) Cayman Islands (CAY)

Jamaica (JAM) El Salvador (ESA) Dominica (DMA)
Mexico (MEX) Guatemala (GUA) Grenada (GRN)
Panama (PAN) Nicaragua (NCA) Guyana (GUY)
Paraguay (PAR) Peru (PER) Haiti (HAI)
Uruguay (URU) Honduras (HON)
Venezuela (VEN) Montserrat (MAT)
Virgin Islands (ISV) St. Kitts (SKN)

St. Lucia (LCA)

Classification of National Member
Federations by category

18 19Mid-Term Activity ReportFIBA

NATIONAL FEDERATIONS DEVELOPMENT

STRATEGIC PILLAR #1:
NATIONAL FEDERATIONS

DEVELOPMENT

STRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

A B C D

Asia China (CHN) Bahrain (BRN) Bangladesh (BAN) Afghanistan (AFG)
Chinese Taipei (TPE) Hong Kong (HKG) D.P.R. of Korea (PRK) Bhutan (BHU)
Iran (IRI) India (IND) Iraq (IRQ) Brunei Darussalam (BRU)
Japan (JPN) Indonesia (INA) Mongolia (MGL) Cambodia (CAM)
Korea (KOR) Jordan (JOR) Oman (OMA) Kyrgyzstan (KGZ)
Lebanon (LIB) Kazakhstan (KAZ) Palestine (PLE) Laos (LAO)
Philippines (PHI) Kingdom of Saudi Arabia (KSA) Sri Lanka (SRI) Macau (MAC)

Kuwait (KUW) Syria (SYR) Maldives (MDV)
Malaysia (MAS) United Arab Emirates (UAE) Myanmar (MYA)
Qatar (QAT) Uzbekistan (UZB) Nepal (NEP)
Singapore (SIN) Vietnam (VIE) Pakistan (PAK)
Thailand (THA) Tajikistan (TJK)

Turkmenistan (TKM)
Yemen (YEM)

Europe Belgium (BEL) Austria (AUT) Albania (ALB) Andorra (AND)
Croatia (CRO) Belarus (BLR) Armenia (ARM) Gibraltar (GIB)
Czech Republic (CZE) Bosnia and Herzegovina (BIH) Azerbaijan (AZE) Principality of Monaco (MON)
Finland (FIN) Bulgaria (BUL) Cyprus (CYP) San Marino (SMR)
France (FRA) Denmark (DEN) Ireland (IRL)
Georgia (GEO) Estonia (EST) Kosovo (KOS)
Germany (GER) FYROM (MKD) Luxembourg (LUX)
Greece (GRE) Great Britain (GBR) Malta (MLT)
Hungary (HUN) Iceland (ISL) Moldova (MDA)
Israel (ISR) Montenegro (MNE) Norway (NOR)
Italy (ITA) Netherlands (NED)
Latvia (LAT) Portugal (POR)
Lithuania (LTU) Slovak Republic (SVK)
Poland (POL) Sweden (SWE)
Romania (ROU) Switzerland (SUI)
Russia (RUS)
Serbia (SRB)
Slovenia (SLO)
Spain (ESP)
Turkey (TUR)
Ukraine (UKR)

Oceania Astralia (AUS) American Samoa (ASA) Cook Islands (COK)
New Zealand (NZL) Fiji (FIJ) F.S. of Micronesia (FSM)

Guam (GUM) Kiribati (KIR)
New Caledonia (CAL) Marshall Islands (MIS)
Papua New Guinea (PNG) Nauru (NRU)
Tahiti (TAH) Norfolk Island (NIS)

Nothern Mariana Islands (SAI)
Palau (PLW)
Samoa (SAM)
Solomon Islands (SOL)
Timor-Leste (TLS)
Tonga (TGA)
Tuvalu (TUV)
Vanuatu (VAN)

Next steps

• DEVELOPMENT PROGRAMMES & SERVICES FINALIZATION
• TAILOR-MADE (INDIVIDUAL) DEVELOPMENT STRATEGY PREPARATION
• INDIVIDUAL DEVELOPMENT PROGRAMME TIP OFF

Mr. Horacio Muratore
(Co-Chairman)
Mr. Yvan Mainini
(Co-Chairman)
Mr. Mounir Ben Slimane
Mr. Gerasime Bozikis
Mr. Randoald Dessarzin
Mr. Manuel Fernandes
Mr. Nelson Isley

Ms. Sabrina Mitchell
Mr. Jean-Michel Ramaroson
Mr. Tony Thompson
Mr. Emir Turam
Ms. Lena Wallin-Kantzy
Mr. Predrag Bogosavljev
Mr. Bob Elphinston
Mr. Lubomir Kotleba
Mr. Zoran Radovic

Responsabilities

HQ
Creation/Development/Follow-up of
the development programmes (format)
and related tools

Workshop/Training for Regional
Offices (when relevant) + updates
on each development programme

Objectives set-up/follow-up for each
Regional Offices/per National Federation

Budget Allocation to Regional Offices
in line with the set objectives

REGIONAL OFFICES
• “First Line” communications with

their respective National Federations

• Implementation of each development
programmes within the determined/
relevant National Federations, strictly
following the agreed Guidelines and
using the official tools

• Reporting to HQ (Implementation,
Problems, Suggestions for
improvement)

Regional Offices Workshops

Workshops at Regional Offices have been
held to finalize the programs to propose
to the National Federations in the different
areas of activity: Coaches Development,
Staff Development, etc.

• Finalization of the National Federation
Development Strategy

• Definition of the National Federation
Development Pathway

Two meetings already held in January 2015 and October 2016.

National Federations
Development & Support
Working Group Members

Tip off process

NATIONAL
FEDERATIONS

SEMINARS

MEETINGS &
AGREEMENT

STRATEGIC
PLANNING
(Individual
Workshop)

KNOWLEDGE
TRANSFER

(Online)

IMPLEMENTATION
 & FOLLOW-UP

GROUP INDIVIDUALLY

A separate
workshop on this
topic will be held

during the Mid-Term
Congress.

20 21Mid-Term Activity ReportFIBA

NATIONAL FEDERATIONS DEVELOPMENTNATIONAL FEDERATIONS DEVELOPMENTSTRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

2017 marks the beginning of a new era for
basketball globally - one which will feature 1,680
top players across 1,200 national team games
and millions of fans watching around the world.

The six windows of the Qualifiers will take place
over a 15-month period in the four Regions of
Africa, Americas, Asia-Oceania and Europe. With
regular and competitive home and away games,
supporters will be able to experience national team
basketball throughout the year and watch the stars

of the game defend their
colors on home soil!
The FIBA Competition System
2017+ will also offer a unique
opportunity for new countries
and players to emerge.
80 countries will try to
qualify for the FIBA
Basketball World Cup
2019, while almost as many
countries will start the
qualification for the
Continental Cups 2021
with the Pre-Qualifiers.

• Coverage of TV Production costs for Division A
teams and officiating costs

• Provision of Marketing tools including branding
and Molten balls

• Additional circulars and support on branding,
uniforms and entertainment

REGIONAL OFFICES AND RESPECTIVE
NATIONAL FEDERATIONS

• Around 80 workshops on FIBA Competition
System 2017 have taken place worldwide
involving multiple National Federations at each
session which have focused strongly on
marketing and communications

• FIBA 2017+ Learning Platform has been
introduced which is interactive and available for
all devices. It provides a repository of key
documents and all the latest information on the
project

• Registration of venues and hotels has been
placed on the Platform

• Guidance on Marketing and Digital Strategies,
including public relations, fan engagement, event
management, planning and staffing are being
placed on the Platform (and successful Marketing
and Communications workshops)

• Webinars are also in progress to add further
support

• A combination of more than 4,000 National
Federations, Technical Delegates, Referees and
Statisticians have registered for the Platform

• There is an ‘Observer Program’ planned during
the Continental Cups 2017.

FIBA TECHNICAL DELEGATES

• A robust recruitment process for Technical
Delegates has involved applicants being provided
with workshops and a training program which
also incorporates the e-learning Platform

• Both are ongoing for the successful Technical
Delegates with online tests, feedback and
discussion

• Workshops around the Continental Cups will
take place with practical sessions within
workshops

STATISTICIANS

• Regulatory Documents are being updated
including the Official Statistics Manual 2016
and FIBA Certified Statistician in the Internal
Regulation Book 3

• Each Regional Office has a Statisticians
Coordinator, with Statistician Instructors being
trained in each region

• FIBA Official Statistician Certification is taking
place for those selected by their National
Federations

• Training is being provided through the e-learning
Platform

• Participation through official and endorsed
workshops

TABLE OFFICIALS

• Regulatory Documents are being updated
including Table Official Manual and the Inclusion
of FIBA Certified Table Officials in the Internal
Regulation Book 3

• The Headquarters are developing concept and
content while the Regional Offices maintain
the direct relation with the National Federations

• Specific content for Official Certification of FIBA
Certified Table Officials is being considered

The FIBA
Basketball

World Cup 2019
Qualifiers begin

in November
2017 and

establish a clear
Road to China.

• Training is being provided through the e-learning
Platform

• Participation through official and endorsed
workshops

OPERATIONS

• Uniforms approval software

• Insurance platform

• FIBA Digital Scoresheet software

• FIBA Statisticians software

• Branding platform for NFs

• E-Learning platforms

• Technical Delegates Reporting Tool

• Game Command Dashboard

• Observer Program during Continental Cups
for National Federation Game Directors

• Guidelines, updates and webinars

• Branding of the FIBA Basketball World Cup
2019 Qualifiers

• Preparation and delivery of all the required
equipment

To find out more about FIBA Competition
System
& Calendar 2017+ visit
fiba.com/calendar2017.

PREPARATION FOR THE FIBA
COMPETITION SYSTEM 2017+
Since the FIBA Competition System 2017+
was approved, we have spent significant time
and resources to support the transition including
targeted support in respect of:

REGULATORY DOCUMENTS

• Updating and issuing of all relevant brochures,
guidelines and handbooks

• Amendments to Official Basketball Rules and
Basketball Equipment

+1200

Games

+150

Countries

A separate
workshop on this
topic will be held

during the Mid-Term
Congress.

22 23Mid-Term Activity ReportFIBA

STRATEGIC PILLAR #2:
COMPETITION SYSTEM

AND CALENDAR

COMPETITION SYSTEM AND CALENDARSTRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

The FIBA Basketball
World Cup 2019 will
qualify teams directly
for the Tokyo 2020
Olympic Games or
through 4 FIBA Olympic
Qualifying Tournaments

2018 2019 2020 20212017
JUNE

AUG.
31

— SEP.
15

4 FIBA Olympic
Qualifying

Tournaments
Four tournaments

of 6 teams each

 12
Teams

Best
teams

 Window =
 Two games to be played
 on a home and away basis

* Subject to
FIBA Central
Board decision

Japan
as

Host+ *

 Days

16

 Host

China

 Games

92

 32
Teams

+2
teams

per region

16
best remaining

teams

Winner of each
tournament

4
teams

NOV.
20–28

FEB.
19–27

JUNE
25—03.7

NOV.
26—04.12

FEB.
18—26

AUG.
30

— SEP.
18

Final Draw for the
FIBA Basketball
World Cup 2019

MAY

NOV.
25—03.12

NOV.
23—01.12

FEB.
15—23

AUG.– SEP.

FEB.
17—25

African
Qualifiers

 16
Teams

Americas
Qualifiers

 16
Teams

Asian
Qualifiers

 16
Teams

European
Qualifiers

 32
Teams

FIBA
Continental
Cups 2021
Qualifiers

FIBA
Continental
Cups 2021
Pre-Qualifiers

JULY
24

— AUG.
09

5

7

7

12

+ China

Direct qualification

Best teams classified

 1
Team

 2
Teams

 1
Team

 2
Teams

 1
Team

AMERICAS ASIA EUROPE OCEANIAAFRICA

A total of 80 national teams
from the four regions of
Africa, Americas, Asia (which
includes Oceania) and
Europe will play in the FIBA
Basketball World Cup 2019
Qualifiers.

For a detailed explanation
of the Qualifiers in your
Region go to:
 fiba.com/qualifiers

 16
Teams

 12
Teams

 24
Teams

 16
Teams

24 25

AN EXPANDING GAME
Considered to be the number one urban team
sport in the world, 3x3 basketball is one of the four
pillars of FIBA’s development strategy.
Beyond ensuring a sustained growth in the number
of basketball players, FIBA has created a worldwide
sports community through a network of hundreds
of organisers, thousands of tournaments and
millions of players. The online community

play.fiba3x3.com interconnects all of these
thanks to the latest digital technology.
A global network of open tournaments, from
grassroots to the FIBA 3x3 World Tour, and FIBA
3x3 National Team competitions are at the fore-
front of the development of 3x3 basketball,
with the discipline already setting its sights on
gaining Olympic status.

“3x3 is
just fantastic.”

– Adam Silver,
NBA Commissioner

26 27Mid-Term Activity ReportFIBA

STRATEGIC PILLAR #3:
3x3 BASKETBALL

FIBA’S URBAN DISCIPLINE

STRATEGY & FOUR PILLARS

FIBA 3x3 World Tour

Launched in 2012, the professional FIBA 3x3 World Tour has expanded to
8 events and 467 qualifiers (direct or indirect) in 64 countries in 2016.

• 6,811 teams representing cities competed for a spot at the World Tour in 2016

• World Tour’s prize money has doubled in 2017 and will triple in 2018

• First dedicated professional 3x3 players, to be followed by more in the future

• Year-to-date prize money earnings of USD 304’000 of most successful 3x3 professional team

A Bottom-Up Qualification Key in activating 3x3 Worldwide

FINAL

407

46

14

7

1

MASTERS

FIRST-TIER QUALIFIERS

SECOND-TIER QUALIFIERS

THIRD-TIER QUALIFIERS

Novi Sad Al-Wahda (UAE) is a professional 3x3 team.

“I would buy
a ticket to watch

3x3 at
the Olympics.”

— Yao Ming, 2014
YOG Ambassador

Reach

3x3 events have met their public:

• 50k spectators on average on site in some of the most iconic locations

• 145 broadcasters worldwide of live and highlights magazines

• 65m all-time views on all social media platforms

FIBA 3x3 National Team
Competitions

The National team 3x3 World Cup and Continental
Cups (both genders and U18) are staged every year
following great interest from organisers worldwide.
The next World Cups (always men and women
simultaneously) are already allocated until 2019,

2017 Nantes, France

2018 Manila, Philippines

2019 Amsterdam, Netherlands

A separate
workshop on this
topic will be held

during the Mid-Term
Congress.

28 29Mid-Term Activity ReportFIBA

3x3 BASKETBALL3x3 BASKETBALLSTRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

Servicing the National
Federations
• FIBA has developed online tools for National

Federations to monitor and manage 3x3
activity in their territory

• 85 National Federations have already
completed the FIBA 3x3 e-learning programme

• Fast track: a development programme for
National Federations, co-financed by FIBA,
to identify and develop the future FIBA
3x3 Olympians

3x3 Wilson Ball
• Size 6 for a faster game and better

ball-handling

• Weight 7 to maintain performances
in outdoor conditions

• 3x3 urban branding

Current 3x3 Champions

WORLD TOUR

Top ranked player Dusan Bulut SRB

Top ranked team Novi Sad Al Wahda
UAE

Winners Ljubljana SLO

WORLD CUP

Men Serbia

Women Czech Republic

Dunk Ukraine

Skills Hungary

Shoot out Romania

EUROPE CUP

Men Slovenia

Women Hungary

ASIA CUP

Men Qatar

Women India

YOUTH OLYMPIC
GAMES

Men Lithuania

Women USA

Dunk France

Shoot out Spain

WORLD CUP U18

Men Qatar

Women France

EUROPE CUP U18

Men France

Women France

ASIA CUP U18

Men Qatar

Women Japan

“3x3 in Nanjing
is a resounding

success.”

– Thomas Bach,
IOC President

30 FIBA

3x3 BASKETBALL3x3 BASKETBALLSTRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

Governance Structure
& Main achievements

GOVERNANCE STRUCTURE
UNDER ONE FIBA
FIBA’s General Statutes and Internal Regulations
serve as the foundation of FIBA’s mission and define
the institutional structures and bodies required to
pursue it, as shown in the map on the previous page.
At an Extraordinary Congress in Istanbul in 2014,
the members decided to streamline FIBA’s structure
into what is known as the ONE FIBA project, one
of FIBA’s four strategic pillars. Under that decision,
it was inter alia decided that National Member
Federations would be members only of one entity, ie
FIBA. Further, all continental administrative
organizations would become legal entities of FIBA.
As a consequence, all staff in the various Zones also
became ONE FIBA staff, led by Regional Directors
(former Secretaries General) employed by FIBA and
a number of functions were centralized, such as
Finances, Human Resources, Information
Technology and Communications, which are briefly
explained below.
On the other hand, the organization of continental
events and the development of national federations
in accordance with the prevailing regional condi-
tions, were reinforced and made core competencies
of the Regional Offices and the Zone Boards. The
Regional Offices are overseen by the newly created
FIBA Executive Committee and are tasked with
implementing its decisions as well as those of the
various Zone Boards, within the limits established
by the FIBA Statutes and Internal Regulations.

ONE FIBA FINANCE
Thriving for transparency and responsibility:
Since the start of the ONE FIBA integration,
the Finance function has transformed itself in
order to integrate the finance activities globally
and be ready for the development of FIBA.
The following milestones were reached:

• Approval of a Finance strategy

• Creation of the ONE FIBA Finance Team via the
integration of the Regional Offices Finance teams

• Centralisation of cash and FX management

• One integrated accounting system (ERP)

• Re-engineering of the budget and planning
process

• Implementation of a new regular reporting
process (monthly/quarterly/forecast)

• Development of a new scheme for Regional
Offices financing as of 2018

The FIBA FINANCE team
now takes care of 13
different legal entities, 5
of which are based in Mies.

FIBA FINANCE STRATEGY

• Balance revenues and
costs over a four-year
cycle ending with a
FIBA Basketball World
Cup, including the creation of necessary reserves

• Ensure positive free cash flow over a four year
cycle ending with a FIBA Basketball World Cup

• Ensure all-time liquidity in order to finance the
activities and investment of each FIBA legal entity

• Create sufficient reserves in order to cover a
cycle with major revenue shortfall (50% under a
normal cycle) and 12 months of operational costs

• Centrally manage and coordinate the liquidity, the
FX risk exposure and oversee all bank accounts

• Optimize legal structure in terms of costs, risks
and potential tax charges

ONE FIBA INFORMATION
TECHNOLOGY (IT)
Main projects on-going:

• Definition of proper IT governance for FIBA
with the objective of harmonizing IT systems
and processes across the organisation

• Launch of the FIBA MAP information system
project (MAP stands for Management &
Administration Platform) to replace the old FNA
(FIBA New Application) system and support the
new competition system as of 2017

ONE FIBA HUMAN
RESOURCES (HR)
FIBA continued to build it’s organization with the
quality needed to deliver ambitious goals. Over
the last three years, the increase in FIBA’s staff has
been concentrated in core functions (National
Federations and Communications) to cope with the
growth of FIBA activities including the FIBA
Competition System 2017+ and with a strong focus
on the FIBA Basketball World Cup 2019 in China.
FIBA has opened offices in China and Singapore, as
well as created a Legal department in Mies and
technical offices in Leipzig and Barcelona for 3x3.
FIBA HR has put together a 2016-2020 HR strategy,
that is currently being rolled-out across regions
to enable sustainable business growth with best-in-
class practices - including standardizing the staff
policies and HR processes.
As part of this effort, a HR Information System is
also being rolled-out globally.

Structure

This includes
placing FIBA’s core

membership, the
National Basketball

Member Federations,
at the very heart

of the governance
 of the sport.

32 33Mid-Term Activity ReportFIBA

ONE FIBA

STRATEGIC PILLAR #4:
ONE FIBA NEW GOVERNANCE

STRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

FIBA staff headcount
(March 2017)

2017

FIBA HQ 66

FIBA Africa 18

FIBA Americas 18

FIBA Asia 12

FIBA Europe 32

FIBA Oceania 4

FIBA China 5

FIBA Singapore 1

TOTAL FIBA 156

International
Basketball
Foundation

6

Basketball Champions
League S.A.

5

Sustainable
Business
Growth

Enable Fast
Paced Growth

FIBA is a Talent
Magnet in Sports

Prepare for
Business
Growth

FIBA is one of the
Best Place to Work

We invent the BiC
practices

HR Basics
in Place

Reapply Best-in-
class Practices

Our people drive
the improvements

Role model for
other federations

Deliver with
Excellence

Improve people
performance

Leverage/create
Synergies

Key processes and
drumbeat

Simplify work
processes

Clear action
plans/priorities

2016-2017 2017-2018 2018-2019 2019-2020

ONE FIBA
COMMUNICATIONS
The Communications staff at FIBA’s headquarters
and across the Regional Offices work as one
department and has agreed on the following key
principles to guide their activities in coming years:

• One global strategy: with procedural guidelines
to share responsibilities between HQ and
Regional Offices

• One website: FIBA.com serves as the only
website for all FIBA events and other activities,
with a centralised management tool (BBM)
and development strategy.

• Supported languages: English, French and
Spanish and the local languages of the event
hosts

• One digital & editorial strategy: to align the
coverage of events all over the globe, with an
important focus on data, major actors and videos

• One brand: one logo and the same corporate
identity for all regions, including the
standardisation of event branding and naming

• One media operations strategy: standardisation
of Media operations and services to media
during events

Risk Management

As part of the changes to FIBA governance struc-
ture since 2014, a comprehensive risk management
plan has been implemented to:

• Identify and prioritize the effect of uncertainty
likely to influence negatively our activities

• Master the situations that FIBA deems necessary
to put under control (through procedures, ad hoc
training and Key Performance indicators)

• Preserve the image and good reputation of FIBA
within the context of public opinion, with political
authorities and commercial partners

• Ensure the effective transparency and
documentation of decisions

Following guidelines and principles commonly
recognized in international standards, FIBA’s
approach to risk management was conducted
in respect of interactions with our environment
and the related operational perimeter, including:

• The sport departments of National Federations
& Sport, Sport & Competition and 3x3

The HR strategy
is focused on 5 areas
and can be summarized
as being in TOUCH:
• Talent: Attract, Inspire

& Develop People for
Peak Performance

• Organization: Design
FIBA organization
for Productivity
& Entrepreneurship

• User-Experience: Improving
the Lives of our Employees

• Culture: Nurture the
ONE FIBA Culture

• HR Capability: Invest and
Advance the Capability
of HR across the Regions

• The support functions of Communication,
Human Resources, IT, Administration
and Finance

• The commercial entity, FIBA Media and
Marketing Services

• The International Basketball Foundation (IBF)

• The Regional Offices

PROCESS
Risk assessment phase: Through interviews with
key stakeholders of each departments and Regional
Offices, 341 risks were identified and evaluated via
the criteria of frequency/probability of occurrence,
impact and level of control. The risks have been
documented in a risk register and placed on a risk map.
Of these 341 risks at department level, 20 to 25
major risks have been identified by the management
team and are reportable to the Executive
Committee.

Risk treatment phase: For each major risk, an
action plan that indicates the type of response, the
owner and the steps that will allow the organisation
to mitigate the risk.

Risk monitoring and reporting: Monitoring and
reviewing of the risk management plan will be
conducted through an annual audit of the adequacy,
feasibility, effectiveness and reliability of the
integrated risk management process.

FRAMEWORK
The 2017 risk assessment focused on our opera-
tional perimeter and the interactions we have
across our operating environment.

• Operational perimeter: FIBA HQ, Regional
Offices, IBF, FMMS and BCL

• 9 different countries, having each a different
regulatory framework

• Operating enviroment:

>various Commissions, Working Groups,
Governance authorities, Judicial & other
Bodies

> FIBA’s “clients”, including National
Federations, Players, Officials, Coaches,
Agents,
Fans, Public community, Sponsors, Media, …

> FIBA’s main suppliers, Recognized bodies,
Key and institutional partners

34 35Mid-Term Activity ReportFIBA

ONE FIBA ONE FIBASTRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

Creation of new FIBA entities
• Creation of the Basketball Champions League

SA (BCL) to open a new horizon for basketball
in Europe with a truly pan-European competition
based on sporting principles.
The BCL is established as an independent
and separate legal entity based in Switzerland
representing an innovative 50-50 joint
partnership between FIBA and 10 top European
leagues including Belgium, Czech Republic,
France, Germany, Greece, Israel, Italy, Lithuania,
Poland and Turkey.

• Creation of FIBA Singapore Limited (FiSL)
to assist the development of basketball in South
East Asia and with the objective of significantly
increasing the number of people participating
in basketball as players, coaches and officials.

• Creation of FIBA China (official name: Beijing
Feiba Basketball Culture Development Co., Ltd.)
to support the preparation of the 2019 World
Cup and contribute to the development and
promotion of basketball in the country.

Full list of FIBA legal entities and Zones

Name Headquarters Management

Fédération Internationale
de Basketball (FIBA)

Mies, Switzerland Central Board and ONE FIBA Management Team

Zones

FIBA Africa Abidjan, Ivory Coast Zone Board and ONE FIBA Management Team

FIBA Americas San Juan, Puerto Rico Zone Board and ONE FIBA Management Team

FIBA Asia Beirut, Lebanon Zone Board and ONE FIBA Management Team

FIBA Europe Munich, Germany Zone Board and ONE FIBA Management Team

FIBA Oceania Southport, Australia Zone Board and ONE FIBA Management Team

Regional
Offices

FIBA in Africa Abidjan, Ivory Coast Board of Directors (I. Weiss, President;
H. Niang, A. Bilé, M. Studer, members)

FIBA Americas Inc. San Juan, Puerto Rico Board of Directors (I. Weiss, President; J. Tooley,
Treasurer; A. Garcia, M. Studer, members)

FIBA Asia Ltd. Beirut, Lebanon Board of Directors (I. Weiss, President;
Q.H. Chiang, Treasurer; H. Khajirian, M. Studer, members)

FIBA
Europe

German
Association

Munich, Germany Board (same members as Zone Board)

Swiss
association

Mies, Switzerland Board (I. Weiss, President; K. Thaller, Treasurer;
K. Novak, M. Studer, members)

FIBA Oceania Ltd. Southport, Australia Board of Directors (M. Studer, President;
D. Crocker, A. Lafleur, members)

Commercial

FIBA Media Marketing
Services S.A. (FMMS)

Mies, Switzerland Board of Directors (R. Carrión, President;
P. Baumann, T. Klooz, P. Mariller, members)
General Manager: F. Leenders

FIBA Europe
Properties GmbH

Munich, Germany
(52% FIBA, 48% FIBA
Europe)

Central Board, Zone Board and ONE FIBA
Management Team
General Manager: M. Puchner

FIBA Media Feltham, United Kingdom /
Mies, Switzerland

Steering Committee (FIBA: P. Mariller and
Frank Leenders; Perform: Neil Colligan
and Jacopo Tanoli)

FIBA Marketing Zug/Mies, Switzerland Steering Committee (FIBA: P. Mariller and
Frank Leenders; Infront: Benedikt V. Dohnanyi
and Stephan Herth

International Basketball
Foundation (IBF)

Mies, Switzerland Foundation Council (Y. Mainini, President;
Sheikh S. B. A. Al-Thani, Vice-President; P. Baumann,
Secretary; M. Ströher, Treasurer; R. Carrion, D. Kramer,
H. Muratore, J.-M. Ramaroson, K. Tamiaki, I. Weiss,
Members; Pedro Ferrándiz, Honorary President)
Director: F. Wanninger

FIBA China
(Beijing Feiba Basketball
Culture Development Co. Ltd.)

Beijing, P.R. of China Board of Directors (P. Baumann, President;
B. Shipley, I. Weiss, members)
Chief representative: Zhou Qiang

FIBA in Singapore Ltd. Singapore Board of Directors (I. Weiss, President; D. Crocker,
H. Khajirian, M. Studer, members)

Basketball Champions League S.A. (BCL) Mies, Switzerland
(50% FIBA, 50% Leagues
of BEL, CZE, FRA, GER,
GRE, ISR, ITA, LTU, POL,
TUR and ULEB)

Board of Directors (FIBA: M. Studer, Chairman;
C. Coomans, K. Novak, H. Erdenay, members;
Leagues: A. Béral, S. Holz, E. Galatsopoulos, M. Widomski)
CEO: Patrick Comninos

36 37Mid-Term Activity ReportFIBA

ONE FIBA ONE FIBASTRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

We are proud to be recognized as the sole compe-
tent authority in basketball by the International
Olympic Committee (IOC) and as such, FIBA works
in close co-operation with the Olympic Movement.
IOC President Thomas Bach visited our headquar-
ters for the first time on July 16 in 2015 - just
over two years after his predecessor, Jacques
Rogge, attended the inauguration of FIBA’s House
of Basketball in June 2013.
A gold medal winner in fencing for West Germany
at the 1976 Olympics in Montreal, Bach played

basketball in his
youth.
“You will be very
surprised that, if you
look at my size, in
school I even played
basketball from time
to time,” he said. “But
I have to admit not
only because of my

FIBA is looking forward to having the 3x3
discipline become a part of the Olympic program
at the Tokyo 2020 Games. 3x3 proved a huge hit
at the 2010 and 2014 Youth Olympic Games.

FIBA has also teamed up with the IOC on important
initiatives to deliver positive change on and off
the court.

These include, inter alia:

• reasserting a commitment to fight against illegal
betting, match-fixing and corruption in sport

• helping build a state-of-the-art sports center
in Haiti and assisting in the development
of facilities and equipment in countries such
as Zambia

• participating in the promotion of sustainabilty
in sports and in sporting events

• supporting the Olympic Movement in the
defence of the European Model of Sport in front
of European authorities

• fighting against doping

Patrick Baumann,
an active member in the
Olympic Movement

• Following in the footsteps of Honorary
International Olympic Committee (IOC)
Member Borislav Stankovic, Patrick
Baumann became an IOC Member
in 2007 and a highly-respected expert
in the international sports community.

• In March 2017, he was appointed as
Chair of the IOC’s Evaluation
Commission for the Olympic Games
2024.

• He is the President of the Lausanne
2020 Winter Youth Olympic Games
Organising Committee.

• In April 2016, he was elected
President of the Global Association
of International Sports Federations
(GAISF), formerly known as
SportAccord, which regroups over
80 International Sports Federations,
whether their sport is in the Olympic
program or not.

• He is a member of the Board of
the International Council of Arbitration
for Sport (ICAS), a council member
of the Association of Summer
Olympic International Federations
(ASOIF) and a member of the World
Anti-Doping Agency (WADA)
Committee and Executive Foundation
Board.

“This [the participation
of the Dream Team in

1992] was a milestone
and we are very happy

about this participation
of the NBA players and

the role that FIBA is
playing in ensuring this
participation. So, I think
that the Olympic future

of basketball looks
very bright.”

– Thomas Bach,
IOC President

size, but in general, it was with more passion than
success.”
Basketball has a long and rich tradition at the
Olympics. Its popularity as an Olympic sport
reached new heights at the 1992 Barcelona Games
when Michael Jordan, Magic Johnson, Larry Bird
and other legendary figures in the game repre-
sented the United States.
A lot of players are keeping their fingers crossed
that 3x3 will become an Olympic sport when the
Summer Games are staged in Tokyo, Japan in 2020.
“In sport, you have always to dream,” Bach said,
“Now we will see in the next months whether this
[3x3] dream can come true.”
Basketball is one of the most popular events
at Olympic Games, presenting the world’s best
players and teams with the unique opportunity
to shine on the biggest sport stage. It was one of the
hottest tickets in town at the 2016 Rio Games and
helped cement basketball’s place in the second
group of summer Olympic sports. Given this success,

International Olympic Comittee President Thomas Bach

38 39Mid-Term Activity ReportFIBA

IOC

INTERNATIONAL OLYMPIC
COMMITTEE (IOC)

STRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

We have enjoyed an excellent relationship with
the NBA for more than 25 years, dating back to the
late 1980s when former FIBA Secretary General
(now FIBA Secretary General Emeritus) Borislav
Stankovic and former NBA Commissioner (now
NBA Commissioner Emeritus) David Stern worked
together tirelessly to ensure that the world’s best
players would face each other with their national
teams. Ever since, NBA players have played for
their respective countries in FIBA competitions
on a regular basis.

The partnership grew even closer following our
decision for an NBA representative to become a
member of the Central Board and Executive
Committee during the 2014-2019 term of office.
As a result, NBA Deputy Commissioner Mark Tatum
serves on FIBA’s top level executive instances. This
is a clear indication of the common desire between
both parties to work closely together in the best
interest of basketball globally.

FIBA President Horacio Muratore and Secretary
General Patrick Baumann are extremely grateful to
David Stern and NBA Commissioner Adam Silver for
helping make the collaboration between the NBA
and FIBA a fruitful one - all the while remaining true
to the common goal of growing basketball
worldwide.

Evolution of International Players in the NBA and WNBA

110

100

90

80

70

60

50

40

30

20

10

0 1992

23

From International Basketball Migration Report 2016
* 1997 First WNBA Season

Both parties have worked hand in hand, to have
the very best players participate in international
competitions, providing the best possible environ-
ment for them to perform. This is one of the main
goals of FIBA’s Competition System 2017+ which
comes into effect in November.

FIBA and the NBA have in place two special regula-
tory frameworks in the form of contracts that rule
the transfers of players to and from the NBA and
the WNBA clubs.

The relationship between the two entities extends
beyond domestic/international leagues and national
team competitions. Among other things, FIBA
and the NBA work together since 2003, to bring
to the world the global development program,
Basketball without Borders (page 113) and have
held joint referee’s clinics over the years.

Two key facts remain undisputed: the NBA is the
most global professional sport league in the world
and every dollar spent anywhere across the globe
promotes basketball and helps every member of
the FIBA family growing our sport.

The NBA is one
of the most powerful

promotional
vehicles for global

basketball.

2015 2016

13

20001997*

45

39

19

24 25

2014

99
106 108

NBA Commissioner Emeritus David Stern at the Induction Ceremony for the 2016
Class of the FIBA Hall of Fame (August 27 2016)

On the right: NBA Commissioner Adam Silver and FIBA Secretary
General Patrick Baumann at the Rio 2016 Olympic Games

40 41Mid-Term Activity ReportFIBA

NBA

NATIONAL BASKETBALL
ASSOCIATION (NBA)

STRATEGY & FOUR PILLARS STRATEGY & FOUR PILLARS

REGIONAL
OFFICES
REPORTS

P. 44 FIBA Africa

P. 48 FIBA Americas

P. 54 FIBA Asia

P. 58 FIBA Europe

P. 64 FIBA Oceania

Events
• Events included Qualifiers and Final Rounds of

U16 and U18, men and women club competitions,
AfroBasket and AfroBasket Women and the
All Africa Games.

• The implementation of the home/away
competition system started slowly, but with
positive amendments in the formula it is now
in full swing.

• The participation of youth teams in the qualifiers
at zone level was particularly low in Zone 2.

• The Final Rounds of those competitions were
satisfactory in terms of organization and the
interest of fans. Promotion, marketing and
communication will be the focus in the next
events to come.

2014 1st 2nd 3rd

AfroBasket U18 Antananarivo
(MADAGASCAR)

1-10 Aug 2014 Egypt Tunisia Mali

AfroBasket U18
Women

Cairo (EGYPT) 18-27 Sept 2014 Mali Egypt Mozambique

2015 1st 2nd 3rd

AfroBasket Radès
(TUNISIA)

19-30 Aug 2015 Nigeria Angola Tunisia

AfroBasket
Women

Yaoundé
(CAMEROON)

24 Sep-3 Oct
2015

Senegal Cameroon Nigeria

AfroBasket U16 Bamako
(MALI)

30 Jul-10 Aug
2015

Egypt Mali Algeria

AfroBasket U16
Women

Antananarivo
(MADAGASCAR)

11-19 Jul 2015 Mali Nigeria Angola

2016 1st 2nd 3rd

AfroBasket U18 Kigali
(RWANDA)

22-31 Jul 2016 Angola Egypt Mali

AfroBasket U18
Women

Cairo (EGYPT) 26 Aug - 4 Sep
2016

Mali Egypt Mozambique

• 3x3 competition management was characterized
by the nomination of delegates at National
Federations level, training, zone tournaments and
the delivery of 3x3 materials (balls and courts)

• The 3x3 discipline is growing in around twenty
countries, although too few take part in
tournaments outside of Africa. The next step
is participation in continental and international
events.

• Successfull advancement of the
‘ONE FIBA’ governance concept with
the organic structure of our Regional
Office and its functions

• Construction of the Regional Office
in Abidjan

• Setting up of a 3x3 competition
at the Continental level in Africa and
participation in African Youth Games

• Fighting against fraud around the
age and identity of players

• New provisions implemented to ensure
National Federations are ready for
the FIBA Competition System 2017+

• Assessment of 51 National Federations
and support to develop a framework
around the development of ompetitions,
training, facilities, the organization –
as well as the strengthening of technical
officials.

Key Facts

President

Mr. Hamane Niang

Executive Director

Alphonse Bilé

Africa
1

32

Chamberlain Oguchi (NGR) with the AfroBasket Trophy
after winning AfroBasket 2015 in Tunisia.

44 45Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA AFRICA REGION

FIBA AFRICA

Sub-Zones Africa

Projects & Development

TRAINING PROGRAMS

• Programs include clinics for coaches, players,
referees and specialists (Doctors, journalists,
statisticians).

• Focus on young coaches at Level 1 and Level 2,
with Instructors clinics.

• Training for players, particularly for playmakers
organized within the U16 and U18 Final Rounds.

• Clinics for referees at National and Regional
level, as well as International referees,
instructors and commissioners.

• Some clinics for coaches could not be held
or were postponed due to lack of hosts.

• The global achievement rate within Africa
 is satisfactory, but more clinics need to be
organized by more National Federations.

IMPROVING FACILITIES

• The grant of equipment for facilities to National
Federations is a significant part of the support
program managed by the Regional Offices.

• It is also about providing balls, game equipment
and 3x3 courts to National Federations.

IMPROVING COMMUNICATIONS

• Statutory meetings

• The issuing of bi-monthly TV magazines, monthly
and quarterly magazines (Spotnews, Afro
Technique)

• Written publications on AfroBasket and
AfroBasket Women 2015

• The History of Basketball in Africa project

Senegal women’s national team celebration at AfroBasket Women 2015 in Cameroon.

46 47Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA AFRICA REGION FIBA AFRICA REGION

• Sub Zone Regulations for
CONCENCABA (Central and Caribbean
Basketball Confederation) and
CONSUBASKET (South America
Basketball Confederation) in relation
to Constitution, Jurisdiction, Mission,
Bodies, General Provisions and more,
were approved by FIBA Central Board
and adopted

• Successful implementation of National
Federation Support Program [to
encourage short and long term
development] with 38 National
Federations visited to assess Statutes,
Finances, Administration, Coaches,
Referees, Table Officials, Statisticians,
Talent Identification, National Teams
Programs, Local Competitions,
Facilities, 3x3, Political Relations,
Communications and Sponsors/TV
Partners.

• The Regional Office of Americas
is involved in the development,
communication and monitoring of
the Individual Strategic Plan for
each nation assessed.

• Task Force Group implemented in 2016
for Brazil, Mexico and Cuba to help
with an in-depth analysis of the complex
issues within each nation and to
establish individual action plans across
organization, governance, structure,
sport development and economic
viability.

• The Executive Director Alberto Garcia
has decided to retire after decades
of good services to basketball and
FIBA Americas.

Key Facts Overview

The election of Usie Richards as Zone President
at the 2014 Congress of FIBA Americas in San
Juan, marked the beginning of a new era. An era
of implementation of the ‘ONE FIBA’ Governance,
with focus on the development of the National
Federations, FIBA Competitions, Zone Committees
and Zone/Sub Zone/Sub Sub Zone Regulations.

With the added input of Executive Director, Alberto
Garcia, challenges such as the introduction of the
FIBA Competition System 2017+ are being met.
The duo has led a delegation that has performed
visits to countries, to hold key meetings and reach
agreements for the National Team participation
on the FIBA Basketball World Cup 2019 Americas
Qualifiers.

Respective Government leaders including those
from Ministry of Sports, National Olympic
Committee, and the National Federation Executive
and Stakeholders have been visited in Bahamas,
Colombia, Costa Rica, Cuba, Panama, Paraguay,
Puerto Rico, Uruguay, Venezuela and the Virgin
Islands.

2014 1st 2nd 3rd

FIBA Americas
U18
Championship

Colorado Springs
(USA)

20-24 Jun 2014 USA Canada Dominican
Republic

FIBA Americas
U18 Women’s
Championship

Colorado Springs
(USA)

6-10 Aug 2014 USA Canada Argentina

2016 1st 2nd 3rd

FIBA Americas
U18
Championship

Valdivia
(CHILE)

19-23 Jul 2016 USA Canada Brazil

FIBA Americas
U18 Women’s
Championship

Valdivia
(CHILE)

13-17 Jul 2016 USA Canada Brazil

2015 1st 2nd 3rd

FIBA Americas
Championship

Mexico City
(MEXICO)

31 Aug-12 Sep
2015

Venezuela Argentina Canada

FIBA Americas
Women’s
Championship

Edmonton
(CANADA)

9-16 Aug 2015 Canada Cuba Argentina

FIBA Americas
U16
Championship

Bahia Blanca
(ARGENTINA)

10-14 Jun 2015 USA Canada Argentina

FIBA Americas
U16 Women’s
Championship

Puebla
(MEXICO)

24-28 Jun 2015 Canada Brazil USA

Americas
1

32

President

Mr. Usie Raymond Richards

Executive Director

Mr. Alberto Andres Garcia

48 49Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA AMERICAS REGION

FIBA AMERICAS

• Every Sub and Sub-Sub Zone (North, South,
Central America and the Caribbean) hosted
an event.

• Youth events at the continental level were
watched +2million times on FIBA’s Youtube
channel

• Media attendance over 2k for the period

Events facts

• +600k fans attended FIBA Americas events
in the 2015-2017 period

• 20,020 fans in attendance for Mexico vs.
Argentina in the FIBA Americas 2015
Championship is record for any basketball
game in Mexico

• 12 different countries hosted events in the
2015-2017 period

• British Virgin Islands, Canada, Chile, Costa
Rica, Ecuador, Guyana, Mexico, Panamá,
Paraguay, Puerto Rico, USA and Venezuela)

Sub-Zones Americas

Venezuela’s triumph at FIBA Americas Championship 2015 in Mexico.

50 51Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA AMERICAS REGIONFIBA AMERICAS REGION

Projects

COACHES

• 41 out of the 43 National Federations were
visited by the FIBA Americas Coaches Academy

• More than 20,000 coaches from North, South,
Central American and the Caribbean took part
in FIBA Americas Coaches Academy coaching
clinics

REFEREES

• 24 National Federations were visited by the
FIBA Americas Referee Department

• More than 5,000 referees rom North, South,
Central American and the Caribbean took part
in FIBA Americas Referee Department clinics

NATIONAL MEMBER FEDERATIONS
ASSESSMENTS

• 38 National Federations were visited by the
National Federations and Sport Development
Department as part of the Assessment Program

3X3

• Introduction of the proper endorsed 3x3
programs for more than 15 countries in
the Americas

• A series of workshops across the Continent
as well as meetings intended to open ways
of communication between 3x3 organizers
and potential sponsors in Argentina, Belize,
Chile, Cuba, Dominican Republic, El Salvador,
Guatemala, Honduras, Mexico, Nicaragua,
Peru, Puerto Rico, St. Lucia, St. Vincent,
Trinidad & Tobago, Uruguay, Venezuela

The game Argentina v Mexico at FIBA Americas Championship 2015 in Mexico City, Mexico, holds the record for most fans in attendance
at a basketball game in Mexico with 20’020 spectators.

Canada women’s national team in front of their home crowd at FIBA Americas Women’s Championship 2015.

Facundo Campazzo: runner-up at FIBA Americas Championship 2015 with Argentina.

52 53Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA AMERICAS REGIONFIBA AMERICAS REGION

• Establishment of our Regional Office
in Beirut Lebanon, with the creation
of new departments as per ‘ONE FIBA’
governance principles.

• Completion of Assessment of 37
National Federations as part of the
Asia Global Action Plan of the National
Federations & Sport Department.

• Preparing National Federations for
the FIBA Competition System 2017+
via specialist workshops.

• The continuation and conclusion of the
2013-16 FIBA Asia Development Plan
including the supporting of coaching
in 20 countries and technical officials
in 44 countries.

• With the new Competition System
starting in 2017, Asia and Oceania
will compete together at every level
to qualify for world events.

Key Facts Overview

During the period, our Regional Office in Asia
moved from Kuala Lumpur (Malaysia) to Beirut
(Lebanon) and into a self-owned and extensive,
functional office space in the middle of one of
the city’s most popular business localities.

Concurrent to the physical establishment of the
office was the creation of new departments and
the restructuring of the administration to keep
in tune with the ONE FIBA concept.

We consolidated the gains made during the recent
past and prepared the ground for future challenges
such as the introduction of the FIBA Competition
System 2017+.

The Regional Office made further progress in
enhancing our stature as the sole authority for
basketball matters in Asia, by bringing various
branches of the sport’s family across multiple
countries on board to follow the new ‘ONE FIBA’
governance principles.

At the time of 2014 FIBA Congress, FIBA Asia had
announced that the glass is only half full. We can
proudly say that the glass is getting filled –and while
not yet full, it is well on its way of being full. And,
with the introduction and implementation of the
FIBA Competition System 2017+ the face of
basketball in Asia – like everywhere else in the
world, continues to change for the better and
look forward to challenge on the court our friends
from Oceania.

2014 1st 2nd 3rd

FIBA Asia
Challenge

Wuhan
(CHINA)

11-19 Jul 2014 Iran Chinese Taipei Philippines

FIBA Asia U18
Championship

Doha
(QATAR)

19-28 Aug 2014 China Iran Korea

FIBA Asia U18
Women’s
Championship

Amman
(JORDAN)

10-17 Oct 2014 China Japan Korea

2016 1st 2nd 3rd

FIBA Asia
Challenge

Tehran
 (IRAN)

9-18 Sep 2016 Iran Korea Jordan

FIBA Asia U18
Championship

Tehran
(IRAN)

22-31 Jul 2016 Iran Japan Korea

FIBA Asia U18
Women’s
Championship

Bangkok
(THAILAND)

13-20 Nov 2016 China Japan Korea

2015 1st 2nd 3rd

FIBA Asia
Championship

Changsha
(CHINA)

23 Sep- 3 Oct
2015

China Philippines Iran

FIBA Asia
Women’s
Championship

Wuhan
(CHINA)

29 Aug-5 Sep
2015

Japan China Korea

FIBA Asia U16
Championship

Jakarta
(INDONESIA)

29 Oct -7 Nov
2015

Korea Chinese Taipei China

FIBA Asia U16
Women’s
Championship

Medan
(INDONESIA)

2-9 Aug. 2015 China Japan Korea

Asia
1

32

Events

• Ramu Tokashiki emerging as a new “superstar”
in Asian women’s basketball.

• New women’s teams earned promotion to
Level I competition: Philippines and DPR Korea

• Emergence of new U16 teams: Korea and
Chinese Taipei

• Revival of the FIBA Asia Champions Cup and
the return to participation of East Asian teams

• Return of Thailand (and Bangkok) as efficient
hosts

President

Sheikh Saud Bin Ali

Al-Thani

Executive Director

Mr. Hagop Khajirian

54 55Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA ASIA REGION

FIBA ASIA

Sub-Zones Asia Projects

• Establishment of FIBA’s Regional Office
in Beirut, Lebanon

• The continuation and conclusion of the 2013-
2016 FIBA Asia Development plan including
supporting of coaches in 20 countries and
technical officials in 44 countries

• Merge of Asia and Oceania to play together
in an Asia-Oceania Region

• Preparing National Federations for FIBA’s
New Competition System 2017+ via local
and regional workshops

China national team pose after winning FIBA Asia Championship
2015 on home-soil.

Japan women’s national team at the top of the podium at FIBA Asia Women’s Championship 2015 in China.

56 57Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS FIBA ASIA REGION REGIONAL OFFICES REPORTSFIBA ASIA REGION

• We have been implementing a transi-
tion plan to the ‘ONE FIBA’ concept
and preparing our National Federations
for the FIBA Competition System
2017+.

• The tremendous success of multi-
country hosting led to the FIBA
Europe Board maintaining the same
format for EuroBasket 2017. Finland,
Israel, Romania and Turkey will
each organize one pool of the Group
Phase while Turkey will also organize
the Final Phase.

• After feedback from participating
nations we’ve added rest days where
needed and have made sure nobody
plays more than two days in a row.

• With our first ever European Union
grant, an injection of 400,000 euros
has helped us introduce our innovative
TIME OUT Project which is a unique
and exclusive educational initiative
for players at the end of their careers.

• 33 National Federations assessed in
the Development program framework

• We introduced the Youth Development
Fund (2014-2017) for the advancement
and maintenance of special youth
projects.

• We’ve implemented a full 3x3 National
Team competition system and calendar

Key Facts 2014 1st 2nd 3rd

FIBA
European Championship
for Small Countries

Gibraltar,
GIB

7-12 July Andorra Malta Scotland

FIBA Women’s
European Championship
for Small Countries

Sankt Polten,
AUT

4-19 July Austria Iceland Malta

FIBA U16
European Championship

Riga,
LAT

20-30 August France Latvia Spain

FIBA U16 Women’s
European Championship

Debrecen,
HUN

31 July –
10 August

Russia Czech Republic Spain

FIBA U18
European Championship

 Konya,
TUR

24 July –
3 August

Turkey Serbia Croatia

FIBA U18 Women’s
European Championship

Matosinhos,
POR

17-27 July Russia France Spain

FIBA U20
European Championship

Heraklion and
Rethymnon,
GRE

8-20 July Turkey Spain Serbia

FIBA U20 Women’s
European Championship

Udine,
ITA

3-13 July France Spain Italy

2015 1st 2nd 3rd

FIBA EuroBasket Berlin, GER;

Montpellier, FRA;

Riga, LAT; Zagreb, CRO;

and Lille, FRA

5-20
September

Spain Lithuania France

FIBA EuroBasket Women Oradea, Timisoara, ROU;

Sopron, Szombathely,

Debrecen, Gyor and

Budapest, HUN

11-28 June Serbia France Spain

FIBA U16 European
Championship

Kaunas,
LTU

6-15 August Bosnia and
Herzegovina

Lithuania Turkey

FIBA U16 Women’s
European Championship

Matosinhos,
POR

13-23 August Czech Republic Portugal Italy

FIBA U18 European
Championship

Volos,
GRE

23 July–
2 August

Greece Turkey Lithuania

FIBA U18 Women’s
European Championship

Celje,
SLO

30 July–
9 August

Spain France Russia

FIBA U20 European
Championship

Lignano
Sabbiadoro and
Latisana, ITA

7-19 July Serbia Spain Turkey

FIBA U20 Women’s
European Championship

Lanzarote,
ESP

2-12 July Spain France Netherlands

Europe
1

32

Events
• EuroBasket 2015 was organized for the first

time in four countries and was arguably the best
European tournament in history and one of the
top FIBA Events ever.

• It recorded a tournament attendance of 700,000
which is a record for the event and several
all-time EuroBasket TV audience and digital
records were broken. This included 50 million
Video on Demand views (across various digital
platforms).

• Evolution of 3x3 events from purely grassroots
to high-level events focussing on elite pro
categories

• Implementation of a comprehensive 3x3
continental national team competition system
with annual Qualifiers and Europe Cups for both,
U18 and Open

President

Mr. Turgay Demirel

Executive Director

Mr. Kamil Novak

58 59Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS

FIBA EUROPE

REGIONAL OFFICES REPORTSFIBA EUROPE REGION

2016 1st 2nd 3rd

FIBA
European Championship
for Small Countries

Ciorescu,
MDA

28 June–
3 July

Armenia Andorra San Marino

FIBA Women’s
European Championship
for Small Countries

Gibraltar,
GIB

28 June–
3 July

Malta Ireland Moldova

FIBA U16
European Championship

Radom,
POL

12-20 August Spain Lithuania Turkey

FIBA U16 Women’s
European Championship

Udine,
ITA

6-14 August Spain Germany France

FIBA U18
European Championship

Samsun,
TUR

16-22
December

France Lithuania Italy

FIBA U18 Women’s
European Championship

Sopron,
HUN

23-31 July France Spain Russia

FIBA U20
European Championship

Helsinki,
FIN

16-24 July Spain Lithuania Turkey

FIBA U20 Women’s
European Championship

Matosinhos,
POR

9-17 July Spain Italy Russia

Europe National Member Federations

EuroBasket Women 2015 Champions Serbia in Hungary. Spain crowned EuroBasket 2015 Champions in France.

60 FIBA 61Mid-Term Activity Report

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA EUROPE REGIONFIBA EUROPE REGION

PROJECTS AND GROWING
THE GAME IN THE REGION

TIME OUT PROJECT

• Co-funded by the Erasmus+ Program of the
European Union, TIME-OUT is a project in the
field of dual careers that focuses on the
integration of basketball players into the labor
market, showing the importance of thinking
in advance about the life that follows sport.

• Together with our academic partners, we have
created an innovative program designed
specifically for basketball players. The innovative
is a combination of three different degrees:

• ‘Leadership and Management’ certificate/
diploma depending on the entry level of the
athlete (delivered by Northumbria University
in Newcastle)

• ‘Basketball Management’ qualification
(delivered by FIBA)

• ‘Talented Athlete Lifestyle Support (TALS)’
certificate [delivered by Talented Athlete
Scholarship Scheme]

• The second leg of the project will be to place
the newly qualified managers in their
Federations, or in other sports organizations,
and also to set-up player development programs
linked to FIBA, IBF (International Basketball
Foundation) and the TASS support network.

FIBA EUROPE COACHING CERTIFICATE
PROGRAMME (FECC)

• Established as one of the most prestigious
coaching programs in European sport.

• Built around clinics held during FIBA European
Youth Championship it provides coaches from
around the world the unique opportunity to
learn from some of the best.

• Certificate focuses on areas important in the
identification and development of young talent,
while offering an opportunity to network with
other coaches and complete a program to
increase their basketball knowledge as and find
a job.

• Svetislav Pesic, the winning coach of multiple
European and World Championship titles, is a
mentor.

YOUTH DEVELOPMENT FUND
Aimed at the advancement and maintenance of
special youth projects such as the U14 player
category, the Fund provides much-needed financial
support to National Federations. We spend 4 million
Euros annually through the Youth Development
Fund, the Youth Performance Fee and the Youth
Participation Fee.

3X3 COMPETITIONS
2017 will be the second year with a full 3x3 compe-
tition system for both, U18 and Open, with Europe
Cups and Qualifiers to Europe Cups.

The U18 Europe Cup and the U18 Qualifiers will
contribute to the chances for Youth Olympic Games
qualification of European National Federations.

SMALL COUNTRIES OFFICIATING DEVELOPMENT
A special program has been implemented for the
development of officiating in small countries. A total
of 16 nations are participating, with vastly experi-
enced tutors being assigned dedicated portfolios
of different nations to work with.

Belarus Lindsey Harding at FIBA Women’s Olympic Tournament in France.

Nando De Colo (FRA) at the Rio 2016 Olympic Games.

62 63Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA EUROPE REGIONFIBA EUROPE REGION

• 2015 was a highly productive year
with the FIBA Oceania Championships
achieved sell-out crowds in Melbourne
and Wellington via an innovative men’s
and women’s double head format.

• The 2015 Pacific Games in Papua
New Guinea attracted 18 teams from
10 nations to win spots into the 2017
Asia/Oceania combined new
competition system. Strong public
interest at the Games had the public
queuing for tickets up to six hours
before tip-off each day.

• 3x3 continued to grow and the first
Senior Pacific Championship with
seven nations was a strong start with
this new regional format. The FIBA
3x3 Pacific Championships was an
amazing showcase. Music washed over
the court like the waves of the iconic
Surfers Paradise beach that played
host to the event in 2016. Stunning
scenes of athleticism and the beach
front wowed the crowds.

• The Hoops for Health program to
address health, social cohesion and
gender equity via basketball activity
was expanded into five Federations
and exceeded 40,000 participants.

• A new initiative to increase the
involvement of females in the
governance and management of
National Federations was launched.

• 21 National Federations visited and
assessed the Development Program
framework

• We conducted workshops with five
targeted National Federations in 2016
expanding their knowledge and
understanding on the FIBA Competition
System 2017+ and assisted with
national team preparation through
coach education and specialist
coaching visits

Key Facts OVERVIEW

During the 2014 FIBA Oceania congress, all
21 National Federations in attendance identified
the key barriers to achieving their objectives.
Subsequently, the Board of FIBA Oceania developed
three key objectives for the 2015-2019 cycle
that have driven all activity across 2015-2016.
These were:

• To double the number of participants in targeted
Federations

• To raise the profile of basketball, the Federations
and their star players in targeted Federations

• To improve the capability of Federations to
deliver basketball in their countries

• These objectives were cascaded from the FIBA
vision; ‘basketball is the most popular sports
community’ and mission; ‘we develop and
promote the game of basketball, bring people
together and unite the community’.

Meanwhile the FIBA Competition System 2017+
offers an extremely unique opportunity for
National Federations in the Region, many
of whom have a chance to seize an historic new
opportunity of competing on the world stage
for the first time and to face our friends in Asia
on a regular basis at all levels.

2014 1st 2nd 3rd

FIBA U18
Oceania
Championship

Suva (FIJI) 27 Nov-6 Dec
2014

Australia New Zealand New Caledonia

FIBA Oceania
U18 Women’s
Championship

Suva (FIJI) 27 Nov-6 Dec
2014

Australia New Zealand Guam

2016 1st 2nd 3rd

FIBA U18
Oceania
Championship

Suva
(FIJI)

5-10 Dec 2016 New Zealand Australia Guam

FIBA Oceania
U18 Women’s
Championship

Suva
(FIJI)

5-10 Dec 2016 Australia New Zealand Samoa

2015 1st 2nd 3rd

FIBA Oceania
Championship

Melbourne and Wel-
lington (AUSTRALIA
and NEW ZEALAND)

15-18 Aug 2015 Australia New Zealand

FIBA Oceania
Women’s
Championship

Melbourne and Tau-
ranga (AUSTRALIA
and NEW ZEALAND)

15-17 Aug 2015 Australia New Zealand

FIBA Oceania
U16
Championship

Wellington
(NEW ZEALAND)

15-18 Aug 2015 Australia New Zealand Tahiti

FIBA Oceania
U16 Women’s
Championship

Rotorua
and Tauranga
(NEW ZEALAND)

14-17 Aug 2015 Australia New Zealand Tahiti

Oceania
1

32

President

Mr. Burton Shipley

Executive Director

Mr. David Crocker

64 65Mid-Term Activity ReportFIBA

REGIONAL OFFICES REPORTS REGIONAL OFFICES REPORTSFIBA OCEANIA REGION

FIBA OCEANIA

NATIONAL BASKETBALL
DEVELOPMENT
OFFICERS (NBDO’S)
Employed in partnership with
the National Federations to
increase participation, 10 NBDOs
have been employed since 2015
and they have:

• Contributed significantly
to the number of coaching
and refereeing courses and
supported the Federation’s
administrative workload.

• Received the support and
training needed to advance
the growth of basketball.

• Conducted player, coaching,
referee and statistician
workshops for over 17,000
participants

• Driven 3x3 development
by planning, organizing and
running 3x3 events resulting
in 4,000+ participants from
NBDO countries. This is
2,000+ people across the
region playing 3x3 each
year.

HOOPS FOR HEALTH
The program works with National
Federations in five different
countries to increase the level
of basketball activity, improve
capacity of their governance and
management capabilities and
address identified social issues.
We partner with the Laureus
Sport for Good Foundation; the
leading global sports-based
charity worldwide. The project
has:

• Developed from a pilot in
Fiji to reach five countries
and incorporate 42,955
participants

• Increased participation
demographics to include
middle-aged women and
business communities as well

as the usual primary and
secondary school students

• Facilitated the supply of new
equipment in many
communities

• Helped to fight
non-communicable diseases
(NCDs)

• Increased social inclusion and
lowered the youth crime rate
via diversionary basketball
activities

• Seen national team players
and community leaders train
to become Hoops for Health
coaches and ambassadors for
the sport.

EMPOWERING WOMEN’S
LEADERSHIP WORKSHOP
Eleven women from nine
National Federations partici-
pated in a 10-day workshop
during 2015 to explore their own
leadership styles and skills.
Nominated as current and
potential leaders, the major aim
was to develop a network of

Oceania National Member Federations
OCEANIA

· A m e r i c a n S a m o a

· A u s t ra l i a

· C o o k I s l a n d s

· F i j i

· G u a m

· K i r i b a t i

· M a r s h a l l I s l a n d s

· Fe d e ra t e d S t a t e s
 o f M i c r o n e s i a

· N a u ra

· N e w C a l e d o n i a

· N e w Ze a l a n d

· N o r f o l k I s l a n d

· N o r t h e r n M a r i a n a
 I s l a n d s

· Pa l a u

· Pa p u a N e w G u i n e a

· S a m o a

· S o l o m o n I s l a n d s

· Ta h i t i

· T i m o r - L e s t e

· To n g a

· Tu v a l u

· Va n u a t u

2 2 N a t i o n a l
Fe d e r a t i o n s

female leaders across the Pacific
Region. Five female guest
speakers attended, including a
former Prime Minister, a National
Federation chair, a 2016 Olympic
Team Chef-de-Mission plus
World Cup and Olympic coaches.

FIBA PACIFIC YOUTH LEADERS
(PYL) BASKETBALL CAMP
The first conducted in the
Region, the best emerging
basketball talent between the
ages of 17-20 participated in
10-days of elite basketball and
youth development activities.
They were nominated for their
on-court skills, as well as their
capacity to be potential leaders
in their communities. Former
Australian Opals Coach, Carrie
Graf, along with four-time
Olympian plus former Australian
Boomers Coach, Phil Smyth,
led the way and were assisted by
current and former Australian
Basketball Stars. It ensured
a level of exposure to elite
basketball not usually seen by
Pacific players.

PROJECTS AND DEVELOPING
THE GAME IN THE REGION

Liz Cambage (AUS) at the Rio 2016 Olympic Games.

Hoops for Health program in Vanuatu.

FIBA President Horacio Muratore (on the left) and FIBA Oceania President
Burton Shipley (on the right) with Australia national team in New Zealand.

67Mid-Term Activity Report66 FIBA

REGIONAL OFFICES REPORTS FIBA OCEANIA REGION REGIONAL OFFICES REPORTSFIBA OCEANIA REGION

COMPETITIONS

P. 70 FIBA Basketball World
 Cup Spain 2014

P. 72 FIBA Women’s World
 Championship Turkey 2014

P. 74 FIBA U19 World Championships
 2015

P. 75 FIBA U17 World Championships
 2016 and Youth Festival

P. 76 FIBA Men’s Continental
 Championships 2015

P. 78 FIBA Women’s Continental
 Championships 2015

P. 80 FIBA Olympic Qualifying
 Tournaments 2016

P. 82 Rio 2016 Olympic Games

P. 84 Nike FIBA World Ranking

P. 86 Road to the FIBA Basketball
 World Cup China 2019

P. 90 FIBA Leagues

P. 92 Basketball Champions League (BCL)

A Breathtaking show

3RD PLACE GAME

13 SEPTEMBER 2014
LITHUANIA – FRANCE

93-95
HISTORIC SUCCESS

 FOR FRANCE

Madrid
14 September

2014

USA v SERBIA
129-92

THE GROUP PHASE

MADRID

BARCELONA

GRANADA

SEVILLA

BILBAO

GRAN CANARIA

THE FINAL

USA 5th title and
2nd consecutive

(1954, 1986,
1994, 2010 and

2014)
SERBIA’s best

placing in their
history

ALL-STAR FIVE
presented by Tissot

Kyrie Irving
(USA)

Kenneth Faried
(USA)

Milos Teodosic
(SRB)

Nicolas Batum
(FRA)

Pau Gasol
(ESP)

1

32

USA

SERBIA
FRANCE

MOST VALUABLE PLAYER
presented by Tissot

a

 “This is by far the biggest
accomplishment in my life

so far. This is one of the greatest
moments in my life.”

KYRIE
IRVING

(USA)

MVP

H.M. King Felipe VI of Spain gives the Naismith Trophy to the 2014 World Champions and its team captain James Harden.

71Mid-Term Activity Report70 FIBA

FIBA BASKETBALL
WORLD CUP SPAIN 2014

COMPETITIONS COMPETITIONSFIBA BASKETBALL WORLD CUP SPAIN 2014

Fourth title
success in five

outings at
the event

Istanbul
Fenerbahce Arena

5 September
2014

Spain v USA
64-77

THE GROUP PHASE

ANKARA

ISTANBUL

THE FINAL

MOST VALUABLE PLAYER
presented by Tissot

MAYA
MOORE

(USA)

MVP

ALL-STAR FIVE
presented by Tissot

Maya Moore
(USA)

Alba Torrens
(ESP)

Sancho Lyttle
(ESP)

Penny Taylor
(AUS)

Brittney Griner
(USA)

1

32

USA

AUSTRALIA
SPAIN

72 73Mid-Term Activity ReportFIBA

COMPETITIONS COMPETITIONSFIBA WOMEN’S WORLD CHAMPIONSHIP TURKEY 2014

FIBA WOMEN’S WORLD
CHAMPIONSHIP TURKEY 2014

Croatia’s thrilling overtime
Final Game

Russia’s party spoiled by USA
with their 6th straight title

Youth Basketball World Festival a huge hit

1

32

CROATIA

USA

TURKEY

1

32

USA

RUSSIA
AUSTRALIA

1

32

USA

AUSTRALIA

ITALY

1

32

USA

TURKEY LITHUANIA

FIBA broke precedent by staging
its U17 World Championships jointly
in the Spanish city of Zaragoza, as
part of a Youth Basketball World
Festival.The event was a resounding
success both on and off the court,
with a pair of concerts, Corporate
Social Responsibility activities, an
Innovation and Talent Congressand

Players’ Workshops bringing the
players from the men’s and women’s
competitions together. The United
States won the men’s event for the
fourth consecutive time. In the
women’s competition, Australia sent
defending champions USA crashing
in the Semi-Finals and went on to
take the title.

74 75Mid-Term Activity ReportFIBA

COMPETITIONS COMPETITIONS

FIBA U19 BASKETBALL
WORLD CHAMPIONSHIPS 2015

FIBA U17 WORLD CHAMPIONSHIPS
2016 AND YOUTH FESTIVAL

76 FIBA 77Mid-Term Activity Report

FIBA MEN’S CONTINENTAL
CHAMPIONSHIPS 2015

COMPETITIONS COMPETITIONSFIBA MEN’S CONTINENTAL CHAMPIONSHIPS 2015

78 FIBA 79Mid-Term Activity Report

COMPETITIONS COMPETITIONSFIBA WOMEN’S CONTINENTAL CHAMPIONSHIPS 2015

FIBA WOMEN’S CONTINENTAL
CHAMPIONSHIPS 2015

DE COLO STEPS
FORWARD FOR FRANCE
AS BASKETBALL-MAD
PHILIPPINES
HONOUR PARKER

Nando De Colo led France
to victory at the Manila FIBA
Olympic Qualifying
Tournament to help Les Bleus
qualify for the Olympics for
the second consecutive time.

CROATIA & ITALY
PUT ON A SHOW IN TURIN

The Final of the Turin
FIBA Olympic Qualifying
Tournament between hosts
Italy and
Croatia was one of the most
fascinating games of the
summer.

FRANCE
QUALIFIED FOR

SERBIA BUILD ON HOME
FIBA OLYMPIC QUALIFYING
TOURNAMENT TRIUMPH
TO MAKE RIO GAMES

Serbia won the FIBA Olympic
Qualifying Tournament they
hosted in Belgrade to clinch
a place at the Rio Games where
they claimed an Olympic silver
medal.

SPAIN CRUISE AT WOQT
Belarus, China, France, Spain
and Turkey qualified for the
Rio 2016 Olympic Games
through the 12-team FIBA
Women’s Olympic Qualifying
Tournament in Nantes.

SERBIA
QUALIFIED FOR

CROTIA
QUALIFIED FOR

QUALIFIED
FOR

80 81Mid-Term Activity ReportFIBA

COMPETITIONS COMPETITIONSOLYMPIC QUALIFYING TOURNAMENTS 2016

FIBA OLYMPIC QUALIFYING
TOURNAMENTS 2016

Men’s Basketball Tournament Women’s Basketball Tournament

USA beat Serbia:

 96-66 to take third Gold Medal in a row

Kevin Durant 30 points & DeMarcus Cousins 15
rebounds in the Gold Medal Game

Serbia claimed a silver medal on its first-ever
Olympic appearance

Greatest Olympic Bronze Medal Game of all time:

89-88 Spain triumph over Australia

1

32

USA

SPAIN
SERBIA

USA beat Spain:

101-72
to claim sixth consecutive Gold Medal

Gold Medal Game against Spain brought
out Lindsay Whalen A game with 17 points
and 6 assists

Spain first-ever Olympic Medal

Serbia cap first Olympic appearance
with Bronze Medal over France

1
2

USA

SPAIN
SERBIA

3

82 83Mid-Term Activity ReportFIBA

COMPETITIONS COMPETITIONSRIO 2016 OLYMPICS

RIO 2016
OLYMPIC GAMES

NIKE FIBA WORLD RANKING

Ranking Men
(after Rio 2016 Olympic Games)

* The number next to the colored arrow indicates
 the number of positions the respective country
 has moved since the previous ranking.

 The countries not listed above have all 0 points
 and are therefore all positioned, with the same rank,
 after the last country mentioned.

World
rank

Country Zone
rank

IOC Current
points

 +/-
Rank*

1. USA 1. USA 1000.0 0

2. Spain 1. ESP 665.0 0

3. Serbia 2. SRB 553.0 +3

4. France 3. FRA 444.0 +1

5. Lithuania 4. LTU 442.0 -2

6. Argentina 2. ARG 360.0 -2

7. Brazil 3. BRA 323.0 +2

8. Turkey 5. TUR 281.0 0

9. Russia 6. RUS 255.0 -2

10. Australia 1. AUS 234.0 +1

11. Croatia 7. CRO 184.0 +1

12. Slovenia 8. SLO 163.0 +1

13. Greece 9. GRE 155.0 -3

14. China 1. CHN 131.2 0

15. Venezuela 4. VEN 115.4 +7

16. Nigeria 1. NGR 106.2 +9

17. Puerto Rico 5. PUR 97.2 -1

18. Dominican Republic 6. DOM 87.6 0

19. Mexico 7. MEX 86.6 0

20. New Zealand 2. NZL 72.0 +1

21. Tunisia 2. TUN 69.0 +2

22. Great Britain 10. GBR 68.0 +2

23. Angola 3. ANG 66.0 -8

24. Canada 8. CAN 61.8 +2

25. Islamic Republic of Iran 2. IRI 53.2 -8

26. Uruguay 9. URU 38.4 +1

27. Philippines 3. PHI 36.8 +1

28. Jordan 4. JOR 32.6 +1

29. Germany 11. GER 31.0 -9

30. Korea 5. KOR 30.5 0

31. Senegal 4. SEN 29.2 0

32. Finland 12. FIN 28.0 0

33. Panama 10. PAN 27.2 0

34. MKD 13. MKD 27.0 0

35. Italy 14. ITA 26.0 0

36. Latvia 15. LAT 26.0 0

37. Israel 16. ISR 22.0 0

38. Poland 17. POL 21.0 0

39. Ukraine 18. UKR 21.0 0

40. Cote d’Ivoire 5. CIV 20.4 0

41. Egypt 6. EGY 19.2 0

42. Czech Republic 19. CZE 18.0 0

43. Lebanon 6. LBN 17.6 0

44. Belgium 20. BEL 17.0 0

45. Cuba 11. CUB 15.2 0

46. Paraguay 12. PAR 14.4 0

47. Georgia 21. GEO 14.0 0

48. Chinese Taipei 7. TPE 13.8 0

49. Japan 8. JPN 13.8 0

50. Qatar 9. QAT 12.3 0

51. Bulgaria 22. BUL 12.0 0

52. Cameroon 7. CMR 10.2 0

53. Bosnia and Herzegovina 23. BIH 9.0 0

54. India 10. IND 9.0 0

World
rank

Country Zone
rank

IOC Current
points

 +/-
Rank*

55. Jamaica 13. JAM 8.8 0

56. Kazakhstan 11. KAZ 8.7 0

57. Central African Republic 8. CAF 7.4 0

58. Mali 9. MLI 7.4 0

59. Virgin Islands 14. ISV 7.2 0

60. Morocco 10. MAR 7.0 0

61. Mozambique 11. MOZ 6.0 0

62. Sweden 24. SWE 6.0 0

63. Cape Verde 12. CPV 5.6 0

64. Rwanda 13. RWA 5.2 0

65. Hong Kong 12. HKG 4.8 0

66. United Arab Emirates 13. UAE 4.8 0

67. Malaysia 14. MAS 4.5 0

68. Algeria 14. ALG 4.0 0

69. Kuwait 15. KUW 3.9 0

70. Uzbekistan 16. UZB 3.6 0

71. Bahrain 17. BRN 3.3 0

72. Indonesia 18. INA 3.0 0

73. Montenegro 25. MNE 3.0 0

74. Syria 19. SYR 3.0 0

75. Palestine 20. PLE 2.7 0

76. Gabon 15. GAB 2.2 0

77. Kingdom of Saudi Arabia 21. KSA 1.8 0

78. South Africa 16. RSA 1.8 0

79. Libya 17. LBA 1.6 0

80. Republic of Congo 18. CGO 1.6 0

81. Thailand 22. THA 1.5 0

82. Madagascar 19. MAD 1.2 0

83. Singapore 23. SIN 1.2 0

84. Estonia 26. EST 1.0 0

85. Iceland 27. ISL 1.0 0

86. Netherlands 28. NED 1.0 0

87. Portugal 29. POR 1.0 0

88. Sri Lanka 24. SRI 0.9 0

89. Chad 20. CHA 0.8 0

90. Uganda 21. UGA 0.8 0

91. Burkina Faso 22. BUR 0.6 0

92. Togo 23. TOG 0.6 0

93. Zimbabwe 24. ZIM 0.6 0

Ranking Women
(after Rio 2016 Olympic Games)

* The number next to the colored arrow indicates
 the number of positions the respective country
 has moved since the previous ranking.

 The countries not listed above have all 0 points
 and are therefore all positioned, with the same rank,
 after the last country mentioned.

World
rank

Country Zone
rank

IOC Current
points

 +/-
Rank*

1. USA 1. USA 1000.0 0

2. Spain 1. ESP 670.0 +1

3. France 2. FRA 560.0 +1

4. Australia 1. AUS 460.0 -2

5. Czech Republic 3. CZE 356.0 0

6. Canada 2. CAN 340.0 +3

7. Turkey 4. TUR 304.0 +3

8. Brazil 3. BRA 296.0 -1

9. Serbia 5. SRB 276.0 +5

10. China 1. CHN 256.0 -2

11. Russia 6. RUS 244.0 -5

12. Belarus 7. BLR 224.0 -2

13. Japan 2. JPN 173.0 +3

14. Cuba 4. CUB 131.0 -1

15. Korea 3. KOR 130.0 -3

16. Argentina 5. ARG 124.2 -1

17. Senegal 1. SEN 84.0 +7

18. Angola 2. ANG 79.0 0

19. Croatia 8. CRO 74.0 +1

20. Greece 9. GRE 69.0 +1

21. Great Britain 10. GBR 59.0 +2

22. Puerto Rico 6. PUR 44.8 +3

23. Mali 3. MLI 39.6 -4

24. Lithuania 11. LTU 37.0 +2

25. Chile 7. CHI 36.8 +2

26. Mozambique 4. MOZ 36.0 +2

27. Latvia 12. LAT 35.0 -10

28. Montenegro 13. MNE 35.0 +2

29. Slovak Republic 14. SVK 35.0 +2

30. Venezuela 8. VEN 29.6 +1

31. Italy 15. ITA 28.0 +1

32. Dominican Republic 9. DOM 24.0 +1

33. Jamaica 10. JAM 18.4 +1

34. Chinese Taipei 4. TPE 18.0 +1

35. Mexico 11. MEX 17.6 +1

36. Poland 16. POL 17.0 +1

37. Sweden 17. SWE 17.0 +1

38. Cameroon 5. CMR 16.0 +1

39. New Zealand 2. NZL 16.0 -16

40. India 5. IND 15.9 0

41. Ukraine 18. UKR 15.0 0

42. Nigeria 6. NGR 14.4 0

43. Kazakhstan 6. KAZ 13.2 0

44. Malaysia 7. MAS 13.2 0

45. Israel 19. ISR 12.0 0

46. Thailand 8. THA 12.0 0

47. Colombia 12. COL 9.6 0

48. Ecuador 13. ECU 9.6 0

49. Philippines 9. PHI 9.0 0

50. Hungary 20. HUN 8.0 0

51. Paraguay 14. PAR 8.0 0

52. Virgin Islands 15. ISV 8.0 0

53. Cote d’Ivoire 7. CIV 7.6 0

54. Lebanon 10. LBN 7.5 0

World
rank

Country Zone
rank

IOC Current
points

 +/-
Rank*

55. Uzbekistan 11. UZB 7.5 0

56. Sri Lanka 12. SRI 6.3 0

57. Germany 21. GER 6.0 0

58. Indonesia 13. INA 6.0 0

59. Hong Kong 14. HKG 4.5 0

60. Egypt 8. EGY 4.4 0

61. Rwanda 9. RWA 4.0 0

62. Guinea 10. GUI 3.6 0

63. Tunisia 11. TUN 3.6 0

64. D.P.R.of Korea 15. PRK 3.3 0

65. Algeria 12. ALG 3.2 0

66. South Africa 13. RSA 3.0 0

67. Dem.Rep. of Congo 14. COD 2.4 0

68. Gabon 15. GAB 2.4 0

69. Singapore 16. SIN 2.4 0

70. Madagascar 16. MAD 2.2 0

71. Cape Verde 17. CPV 2.0 0

72. Kenya 18. KEN 1.8 0

73. Uganda 19. UGA 1.8 0

74. Ghana 20. GHA 1.4 0

75. Mauritius 21. MRI 1.4 0

76. Zimbabwe 22. ZIM 1.4 0

77. Romania 22. ROU 1.0 0

84 85Mid-Term Activity ReportFIBA

COMPETITIONS COMPETITIONSNIKE FIBA WORLD RANKING

The FIBA Basketball
World Cup China 2019

• From August 31 to September 15 2019

• 18th edition, in China for the first time ever

• 8 cities - Beijing, Foshan, Wuhan,
Shenzhen, Dongguan, Nanjing, Shanghai
and Guangzhou

• will be the biggest edition with a record
32 teams

• Tip off of the Qualifiers in November 2017
with 80 countries to battle over a 2-year
period

• The Official Draw for the FIBA Basketball
World Cup 2019 will take place following
the conclusion of the Qualifiers, in May 2019

• Hosts China + 5 teams from Africa, 7 teams
from the Americas, 7 teams from Asia and
12 teams Europe

• 92 games played over 16 days

• 32 teams divided into 8 groups of 4 each
for the Group Phase

• The Final of the FIBA Basketball World Cup
2019 will take place in Beijing on Sunday
September 15th 2019

• The newly-crowned world champions
will receive the Naismith Trophy

• The FIBA Basketball World Cup will directly
qualify 7 teams for the 2020 Olympic Games
in Tokyo

• The 16 next best teams at the FIBA Basketball
World Cup 2019 will play in the 4 FIBA
 Olympic Qualifying Tournaments 2020
to qualify 4 for the Olympic Games

Official ambassador and China Basketball

Association (CBA) President

Yao Ming

The Naismith Trophy
March 21 2017:
FIBA Basketball World
Cup 2019 logo unveiled
in Shanghai, China

86 87Mid-Term Activity ReportFIBA

COMPETITIONS COMPETITIONSROAD TO FIBA BASKETBALL WORLD CUP CHINA 2019

ROAD TO FIBA BASKETBALL
WORLD CUP CHINA 2019

Oct.Sept. Nov.

Official Ball
Launch

Opening Ceremony

Licensing & Merchandising
Launch

FIBA World
Congress

Volunteer
Programme Launch

Official Song
Launch

International
Tournament

Trophy Tour

Roadshow
China

Final Draw

Qualifiers
Ticket Sales Launch

Qualifiers

Promotional Timeline

1000 days to go
4 December

Mini
World

Cup

Mascot
Launch

Fbwc Road Show

Ambassador Presentations

Host City Presentations

Qualifiers Draw
& Trophy Unveiling

7 May

Fiba World Congress
3 – 5 May

Official Logo Launch
21 March

National team
qualifiers

20 – 28 November

Aug.Dec. Dec.Jul. Oct.MayFeb. Sept.Apr.Jan. Nov.Jun.Mar.

2016 2017 2018 2019

89Mid-Term Activity Report88 FIBA

COMPETITIONS COMPETITIONSROAD TO FIBA BASKETBALL WORLD CUP CHINA 2019ROAD TO FIBA BASKETBALL WORLD CUP CHINA 2019

Titleholders

Intercontinental Cup

2014 Flamengo (BRA)

2015 Real Madrid (ESP)

2016 Guaros de Lara (VEN)

EUROPE

Euroleague
Women

EuroCup
Women

FIBA
Europe Cup

2013-2014 Galatasaray
(TUR)

2013-2014 Dynamo
Moscow (RUS)

2015-2016 Fraport Skyliners
(GER)

2014-2015 USK Praha
(CZE)

2014-2015 ESB Villeneuve-
d’Ascq (FRA)

2015-2016 UMMC Ekaterinburg
(RUS)

2015-2016 Tango Bourges
Basket (FRA)

2016-2017 Dynamo Kursk
(RUS)

2016-2017 Yakın Dogu
Üniversitesi (TUR)

AMERICAS

DIRECTV
Liga de las Americas

DIRECTV
Liga Sudamericana

Liga
Centro Americana

2014 Flamengo
(BRA)

2014 Bauru
(BRA)

2015 Bauru
(BRA)

2015 Brasília
(BRA)

2016 Guaros de Lara
(VEN)

2016 Mogi das Cruzes
(BRA)

2016 Correcaminos de Colón
(PAN)

2017 Guaros de Lara
(VEN)

ASIA

FIBA Asia
Champions Cup

2013 Foolad Mahan
Isfahan (IRI)

2016 China Kashgar
(CHN)

AFRICA

FIBA Africa
Champions Cup

FIBA Africa Women’s
Champions Cup

2014 Recreativo
do Libolo (ANG)

2014 Interclube
(ANG)

2015 Petro Atlético
(ANG)

2015 Interclube
(ANG)

2016 Al Ahly
(EGY)

2016 Interclube
(ANG)

Next steps
• CONSOLIDATE

BASKETBALL
CHAMPIONS LEAGUE
IN EUROPE

• DEVELOP ASIA PACIFIC
BASKETBALL
CHAMPIONS LEAGUE

• DEVELOP AMERICAS
BASKETBALL
CHAMPIONS LEAGUE

• DEVELOP WORLD CLUB
CHAMPIONSHIP

FIBA Intercontinental Cup 2017 Champions Guaros de Lara (VEN) in Barquisimeto, Venezuela.

Al Alhy (EGY) win FIBA Africa Champions
Cup 2016 at home in Cairo.

China Kashgar (CHN) crowned FIBA Asia Champions Cup 2016
in Chenzhou, China.

Dynamo Kursk (RUS) celebrate EuroLeague Women
2017 title in Ekaterinburg, Russia.

All-Star Five at the FIBA Africa Women’s
Champions Cup 2016 in Maputo, Angola.

90 FIBA 91Mid-Term Activity Report

FIBA LEAGUES

COMPETITIONS COMPETITIONSFIBA LEAGUES

Created in March 2016, the Basketball Champions
League (BCL) is a new pan-European club
competition based on sporting principles and
inclusiveness. Participating teams only qualify
through their national leagues.
The BCL is a joint partnership between FIBA
and 10 top European leagues from the following
countries:
Belgium, Israel, Czech Rep., Italy, France, Lithuania,
Germany Poland, Greece, Turkey

The Basketball Champions League aims at being
a premier club competition that adheres to the
needs of participating clubs. Its long term strategy
is to help reshape the landscape of European club
competitions.

KEY OBJECTIVES

• Nurturing new European talent

• Protecting domestic leagues

• Promoting sporting results and the openness
of competition

• Providing a sound business model for all
stakeholders, not only elite clubs

• Bringing coherence, transparency and unity
to European club competitions

• Protecting the integrity of the game:
all clubs being treated equally

• Advancing common interests through a 50-50
partnership between FIBA and leagues

40 Regular Season Clubs

21 DIFFERENT NATIONAL
& REGIONAL LEAGUES

BCL Clubs are in Top 3 in 2/3
 of the total leagues represented

33.33 %

66.67 %

 Top 3 clubs
 Other

Close games

Less than 2pt

%
 o

f
ga

m
es

5pt and less
Points difference

10 pt and less

60 %

50 %

40 %

30 %

20 %

10 %

0 %

11%

27%

53 %

PARTNERSHIPS
The Basketball Champions League offers first
class services to participating clubs, helped
by its strategic partners:

All games broadcasted with a 8-camera production
offered by the media partner to the clubs

Sponsoring and commercial rights

Branding partner

Signage partner
(ensuring quality, uniformity and consistency)

Video technology partner (the service includes the
creation of automated, real-time and tailor-made
video highlights, as well as the distribution to clubs
and players)

Official ball supplier

SPONSORS

Regular Season 2016-17
Key Facts
• 40 TEAMS

• 22 COUNTRIES

• 9 DOMESTIC CHAMPIONS

• 324 GAMES

• 7 MONTHS OF COMPETITION

Digital Footprint

Website visits 2’319’228

Website page visits (basketballcl.com) 5’988’151

Website visitors 18-34 years old 51 %

Website consumption on mobile 45 %

Facebook fans of BCL 519’188

Facebook accumulated reach of fans 41’311’693

Facebook average reach of fans per game day 2’142’236

Twitter fans of the BCL 127’619

Video views accumulated 22’379’620

April 2017

Regular season

92 93Mid-Term Activity ReportFIBA

COMPETITIONS COMPETITIONSBASKETBALL CHAMPIONS LEAGUE

BASKETBALL
CHAMPIONS LEAGUE (BCL)

INSIDE FIBA

P. 97 FIBA Marketing
 & Media Services (FMMS)

P. 101 . basketball

P. 102 Communications

P. 105 Finances

P. 108 Information Technologies (IT)
 Infrastructure & Services

P. 110 National Federations
 & Sport

P. 114 Game Officials

P. 116 Legal Affairs

P. 118 International Basketball
 Foundation (IBF) & House
 of Basketball

P. 122 Environmental Sustainability

P. 124 International Wheelchair
 Basketball Federation (IWBF)

P. 125 Deaf International Basketball
 Federation (DIBF)

P. 126 Congress

P. 128 Central Board

P. 130 Executive Committee

P. 131 Management Team

P. 132 Commissions

P. 139 Awards

Accelerated Growth

2016 was a landmark year for the commercial
activities of FIBA as it witnessed the end of an era
and concurrently saw the start of a very exciting
new future with the announcement of transforma-
tive strategic partnerships.
The previous cycle with all long-term broadcast and
sponsorship agreements expired at the end of the
year 2016, allowing for the reconsideration of all
options and for a fresh and entirely new approach
for the new cycle of 2017+.
Building on successful Continental events in 2015
which included many attendance and digital records
being set at EuroBasket, as well as excitement in
Belgrade, Torino and Manila at the Olympic
Qualifying Tournaments a year later, an entirely new
commercial concept and structure were devised for
FIBA.

New Cycle Approach

FIBA opted for the adoption of an ‘Accelerated
Growth Path’, a very ambitious business plan
with timing perfectly linked to the new FIBA
Competition System 2017+.
In order to allow for this aspirational model to be
pursued - which was chosen to unlock the growth
potential of Basketball around the globe - it had
become obvious from several studies conducted
over the last years that strategic partners were
required to make this realistic for FIBA.
These strategic partnerships were required in
order to bring financial and ‘in-kind’ resources,
as well as strategic and/or operational support
with the following key requirements:

The cornerstones around the Strategic
Partnerships can be summarized as follows:

• Long term commitment

• Four World Cup Cycles

• Control/process

• Rights remain with FIBA

• No equity ceded – compatible with proven
FIBA-FMMS set-up

• Transparency and win-win

• Open book accounting

• Minimum guarantees and profit sharing

• Steering committee procedures

• Strategic contributions

• Unprecedented resources made available
to the project

• Additional strategic synergies

In February 2016, the first strategic partnership
was announced with Perform. Perform is a leading
digital sports content and media group with origins
in the United Kingdom. The company currently
employs 1900 staff members and operates 27
offices in 25 countries around the world. Perform
has the ability to add a lot of value along all steps of
the entire media rights value chain: from sales and
servicing through to production and distribution.
Importantly, the company has a working relation-
ship with FIBA since 2009 and has a significant
track record in the sport of Basketball.

FIBA TV OPERATIONS
FIBA TV Operation activities are driven from the
House of Basketball in Mies and the Perform
Headquarters in Feltham near London.
The existing FIBA TV team has been complemented
by the extensive and global Perform network and
resources. The partnership operates through
regular meetings of a Steering Committee and joint
decision-making on all major topics.

• SHARED VISION

• INVESTMENT POWER

• FINANCIAL STABILITY
AND GUARANTEED
RESOURCES

• CONTRIBUTIONS AND
RETURNS BEYOND
FINANCES

Long-term ‘super-strategic’ partners were
identified and came on board via the construction
of FIBA Media and FIBA Marketing – two very
innovative and wide-ranging partnerships.

97Mid-Term Activity Report

INSIDE FIBAFIBA MEDIA & MARKETING SERVICES

FIBA MEDIA &
MARKETING SERVICES (FMMS)

In October 2016, this innovative and integrated
partnership with Perform already won a TV Sports
Award during the Sportel convention in Monaco.

SALES PROCESS
FIBA Media has in the meantime fully embarked on
a global sales process, which sees the unit cover the
globe with territory-by-territory broadcaster deals.
It is estimated that at the end of this staggered sales
process, more than 70 contracts will be concluded
with partners covering more than 175 countries and
territories.
In general, these agreements are concluded for the
entire first cycle (2017-2021), which includes the
World Cup as well as the Continental Cups and the
Qualifiers. It also includes the main Women’s
competitions as well as the World Youth competi-
tions (U17 & U19).
As far as the Qualifiers are concerned, it is also
important that in principle the Host Broadcast role
is assumed by the Broadcast Partner in the country,
following the quality standards of FIBA. On behalf
of all National Federations, FIBA Media has in the
meantime confirmed that this responsibility is
covered for all the Qualifiers – a big step forward.

The feedback from the market so far about the new
FIBA Calendar and related offering has been
positive and already resulted in many good partner-
ships in various countries.

On 18 May 2016, FIBA announced one of its very
first major agreements, a nine-year integrated
partnership with Tencent, one of the world’s leading
digital companies.
The multi-faceted agreement involves digital media
rights as well as the hosting of the FIBA.com
website in China. The extensive FIBA event
coverage will highly benefit from the introduction
of FIBA’s new competition system and include the
FIBA Basketball World Cups 2019 and 2023 and
their Qualifiers, the FIBA Asia Cups 2017, 2021
& 2025 and their Qualifiers, as well as the FIBA
Women’s Basketball World Cups, all other
continental Cups (Men and Women) and Youth
World Championships.

The inaugural season of the Basketball Champions
League has already been a very relevant and
valuable testing ground for FIBA Media, with 324
games across 40 arenas in 22 countries. A distribu-
tion network was built from scratch with 24
broadcast partners contracted and all games live
on livebasketball.tv
The focus has not only been on sales – but also the
quality of delivery with high level and consistent
production standards using 8 cameras to harvest
Live action / Highlights / Clips, with on-site TV
venue management at all games, as well as central
graphics operations.

WANDA / INFRONT SPORTS & MEDIA

In June 2016, Wanda through its subsidiary Infront
Sports & Media was announced as FIBA’s long-term
business partner for the sale and marketing of the
worldwide sponsorship and licensing rights with
respect to all major events on a global and
Continental level. Infront Sports & Media, a Wanda
Sports company, is one of the most respected sports
marketing companies in the world, managing a
comprehensive portfolio of top properties. Infront
covers all aspects of successful sporting events and
has won a reputation for its high standards of
delivery. Infront enjoys long-lasting partnerships
with many rights-holders and hundreds of sponsors
and media companies. Headquartered in Zug,
Switzerland, Infront has a team of more than 900
experienced staff working from over 35 offices
across more than 15 countries, delivering 4,100
event days of top class sport around the world every
year. In November 2015, Infront was integrated into
Wanda Sports Holding, part of the Chinese
conglomerate the Dalian Wanda Group.

Basketball is a key sport in Wanda’s portfolio, with
Infront’s first partnership dating back to 2005.
The company’s track record includes a marketing
mandate for the Chinese Basketball Association
(CBA) - dedicated to the CBA League and to China’s
men’s and women’s national teams.
Furthermore, Infront is the exclusive global market-
ing and media partner for both the men’s and
women’s Turkish national teams as well as for
Turkey’s Spor Toto Basketball Super League, where
they have successfully implemented a new central-
ized marketing concept. Additionally, collaboration
with the German Basketball Bundesliga has recently
been initiated. The partnership takes an all-encom-
passing marketing approach, with the creation
of FIBA Marketing operations and activities driven
daily from Mies, Zug and Beijing.
The unit focuses on supporting FIBA in further
developing the awareness and value of national team
basketball on a global basis, with an emphasis on
China, utilizing Wanda’s vast network, infrastructure
and resources. FIBA maintains an active involvement
in respect of the main strategic and commercial
activities of FIBA Marketing through regular
interaction within the so called Steering Committee.

SALES PROCESS
FIBA Marketing is aiming to sign up a total to 10
FIBA Partners, each of which will enjoy comprehen-
sive sponsorship rights across all FIBA’s main world
and continental championships, with exclusivity in
their respective product categories and the ability
to activate globally.
The unit has also had a very successful start of its
sales process and has currently signed up 5 partners
with global rights and is in discussion with many
other companies on all continents.

From left to right: Burton Shipley, FIBA Basketball World Cup 2019 Coordination Committee Chairman; Li Jinsheng, Deputy Director of
the Chinese Basketball Association (CBA); Patrick Baumann, FIBA Secretary General and International Olympic Committee (IOC) member;
Wang Jianlin, Chairman of the Wanda Group; Zhang Lin, Director General of Wanda’s Cultural Division; Philippe Blatter, President & CEO
of Infront and Vice-Chairman of Wanda Sports Holding.

From left to right: Jacopo Tonoli, Chief Commercial Officer of
Perform Group; Frank Leenders, Director General of FIBA Media
& Marketing Services; Simon Denyer, Chief Executive Officer of
Perform Group; Patrick Baumann, FIBA Secretary General and
International Olympic Committee (IOC) Member; Thomas Klooz,
Delegate to the Board of FIBA Media and Marketing Services.

September 20 2016 in Beijing, China: FIBA has signed a nine-year digital media rights and sponsorship deal with Tencent,
a leading global digital company, for the period 2017-2025.

98 99Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBAFIBA MEDIA & MARKETING SERVICESFIBA MEDIA & MARKETING SERVICES

In February 2017, a ground-breaking partnership
was announced with Nike, the world leading sports
apparel brand via the signing of an 11-year (2017-
2027) commercial agreement covering all Senior
Men’s, Women’s and Youths’ flagship national team
competitions.
The collaboration seeks to grow basketball world-
wide, focusing on the leading official competitions
such as the FIBA Basketball World Cup and the
Continental Cups. Nike will benefit from long-term
global marketing rights and we will be supported
by Nike contributions in the areas of promotion,
marketing communication and the engagement
of top players and ambassadors.
In a first phase, the related activities are focused on
the FIBA Basketball World Cup 2019 in China to build
the event into an outstanding global sports property.

FIBA President Horacio Muratore (centre) poses with the Naismith Trophy and is joined by - back row (from left to right): Craig Zanon,
Vice President and General Manager of Nike Global Basketball; Lynn Merritt, Vice President of Nike Global Basketball Sports Marketing;
LeBron James (USA); Giannis Antetokounmpo (GRE); FIBA Central Board Members Jim Tooley (USA Basketball CEO/Executive Director)
and Michele O’Keefe (Canada Basketball President and CEO); front row (from left to right): Lindsay Whalen (USA); Kyrie Irving (USA);
Marc Gasol (ESP); Paul George (USA).

With the list of domain names (such as .com, .net,
.org, etc.) reaching saturation point, the Internet
Corporation for Assigned Names and Numbers
(ICANN) has expanded the portfolio of domain
names, making certain words available to the
private sector as a generic top-level domain (gTLD).
In 2012, FIBA decided to apply for .basketball.
The objective was to ensure that .basketball
be kept within the sport for the benefit of the
global basketball community in order to uphold
and promote the values and identity of the sport
as well as to protect it, its trademarks and the
interests of its core stakeholders.
FIBA submitted an official application for the
.basketball domain name, partnering with
Roar Domains, a US-based company focused on
the commercialisation of sports-related Top Level
Domains in partnership with world sporting
bodies. After a very long process during which
support letters (National Federations, International
Olympic Committee, SportAccord, NBA,…)
were sent to ICANN, FIBA has finally succeeded.
Roar Domains invested significant financial
and human resources to acquire the domain name,
while FIBA supported the process on the
administrative side.

• Advantages of .basketball:

• Name is clear, specific, has a global scale
and reach and defines the sport

• Will accelerate the promotion of Basketball
and stakeholder brands in a controlled
environment

• Position FIBA as an innovative International
Federation

• High-profile assets (players, leagues, clubs,
events) that can be leveraged to promote
awareness of .basketball and stimulate
community demand

• In his meeting of the 18 March, the Executive
Committee has confirmed that FIBA will embrace
.basketball and adopts fiba.basketball as main
url address.

• FIBA is now in a position to provide all basketball
stakeholders and fans with a trusted and secure
domain space that is consistent with industry
standard service levels, which will:

• Link all participants via a “badge of identity”

• Promote the sport and unify the global
community online under a common banner

• Incentivise and reward the key stakeholders
(National Federations) in the Basketball
community

• Make sure to preserve the rights
of privileged stakeholders

• FIBA expect to launch the .basketball by the end
of 2017.

FIBA has already enjoyed the privilege of working
with Nike, who is the Founding Partner of 3x3.
Nike is now a FIBA Partner in the sports apparel
(clothing, footwear and accessories) product
category. Additionally, Nike has the Licensing Rights
to develop, distribute and sell a range of celebration
products and footwear.
The advertising and promotional use of Nike’s
marks and imagery at FIBA events will include the
prominent presence of the “swoosh” branding on
the court, the integration of its branding across
online and in-arena content as well as the provision
of uniforms for on-court officials and volunteers.
The agreement also sees Nike become the title
partner for the FIBA World Rankings - one of the
most visited sections on FIBA.com, with countries
ranked based on the performances of their national
teams - renaming it Nike FIBA World Rankings.

.basketball – the
new digital home
of the basketball

community.

100 101Mid-Term Activity ReportFIBA

INSIDE FIBA FIBA MEDIA & MARKETING SERVICES INSIDE FIBA.BASKETBALL

.BASKETBALL

Since the ONE FIBA decision was taken in 2014,
FIBA Communication has focused on providing
a streamline support function and centralizing
communication activities, with agreed principles
to be applied across all regions (see page 35
ONE FIBA Communications).

MAIN ACHIEVEMENTS FOR
THE PERIOD 2014-2017 INCLUDED:

• Personal meetings with every Communications
staff member in all the Regions

• Key Principles for communications (Corporate
and Events) agreed with all Regional Offices

• Successful implementation of a ‘ONE FIBA’
Digital and Social Media Strategy – including
Spanish, French and Chinese accounts

• Centralization of Video On Demand (VOD)
production for all National Teams events
(at World and Continental levels)

• Use of centralized media accreditation system
across all events

• New Communications Managers in Asia
and Oceania

• FIBA.com in 4 languages: English, Chinese,
French and Spanish

• Launch of ‘Inside FIBA’ and a dedicated section
for every Region

• Successful collaboration for all Men & Women
events between Regional Offices and
Headquarters-based Teams during the
Continental Championships 2015, the Olympic
Qualifiers Tournaments and Olympic Games
2016.

• All FIBA events (national team and leagues)
under fiba.com - 120 event websites centrally
managed in 2016

• Standardized coverage for all World and
Continental events (Men, Women, Youth)
around editorial, photos, videos and live stats

• All youth events (Div A/Level 1 at World
and Continental levels) livestreamed for the first
time ever in 2016 (with 18 million views across
all channels)

• Press conferences at all major events
livestreamed since 2016

• All draws livestreamed since 2015

• FIBA Asia Cup and FIBA Africa Champions Cup
livestreamed for the first time in 2016

• Standardization of FIBA national team event
names as of 2017

• Commuication plan developed for a joint
promotion of the New Competition System,
including Press Conferences during the
Continental Championships 2015

For the next two years, the focus will be the
communication and promotion of the lead-up
to the FIBA Basketball World Cup 2019 in China,
in collaboration with the National Federations,
with the following objectives:

• BUILD AWARENESS ABOUT THE NEW
COMPETITION SYSTEM

• MAXIMIZE THE REACH & EXPOSURE
OF THE FIBA BASKETBALL WORLD CUP
2019 QUALIFIERS

• GENERATE ENGAGEMENT FROM ALL
BASKETBALL FANS & INTEREST FROM
SPORTS ENTHUSIASTS

• BUILD A “ROAD TO” THE FIBA
BASKETBALL WORLD CUP TO MAKE
IT “THE MOST TALKED ABOUT & MOST
VIEWED SPORTING EVENT IN 2019”

Digital Outreach 2015

Digital Outreach

+116%
SUBSCRIBERS

30 MILLIONS
VIEWS

fiba.com/Spain2014

33 MILLION VISITS
90 MILLION PAGE VIEWS

102 103Mid-Term Activity ReportFIBA

COMMUNICATIONS

INSIDE FIBACOMMUNICATIONSINSIDE FIBA

Digital Outreach 2016

The results of the FIBA entities in Mies (Headquarters)
include: Fédération Internationale de Basketball FIBA
(Swiss association), International Basketball
Foundation (IBF) and FIBA Media & Marketing SA.

• The satisfactory results of 2016 are related to the
Olympic Qualifying Tournaments and to the Rio
Olympic Games as well as to the agreements signed
in relationship to the strategic media and marketing
partnerships.

• The costs include significant investments made
for the implementation of the new competition
system and for the launch of the Basketball
Champions League.

• The significant increase of the Balance Sheet is
linked with the new partnerships FIBA Media &
FIBA Marketing and related prepayments received.

• The loss of 2015 was mainly linked to the
commercial rights payments to the Regional Offices
in relation with the Continental Championships,
the impact of the increase of the Swiss Francs on
the currency market and some exceptional costs
for the creation of the partnerships. The profit
in 2014 is related to the FIBA Basketball World
Cup in Spain.

FIBA HQ Financial Information
2014-2016

All amounts in Swiss Francs 2016 2015 2014

(000’s) (000’s) (000’s)

FIBA HQ Balance Sheet
2014-2016

Current Assets 113’637 66’290 53’498

Other Assets 5’370 516 1’625

Fixed Assets 31’445 32’124 32’813

Total Assets 150’452 98’930 87’936

Current Liabilities 23’341 28’199 18’971

Long Term Liabilities 86’644 31’693 18’000

Equity 40’467 39’038 50’965

Total Liabilities and Equity 150’452 98’930 87’936

FIBA HQ Financial Results
2014-2016

Revenues 49’355 47’236 55’147

Expenses 47’926 59’163 38’659

Net income (loss) 1’429 (11’927) 16’488

FIBA HQ REVENUES / EXPENSES 2014-2016 (TCHF)
Revenues over the period 2014 to
2016 amounted to CHF 151,7 million.
Marketing and Television rights
represent a share of more than 60%
of the total revenues, the remaining
revenues result mainly from the
hosting fees and the transfer of the
IOC related to the Olympic Games.
The total expenses for the period
amounts to CHF 145,7 million.
The three main categories are the
transfers to FIBA Regional Offices
and Zones and the technical support
for 27%, the Office and administra-
tion costs related to the governance
and steering of basketball for one
quarter of the total costs and the
salaries of the HQ teams. The
department costs are related to
running and developing our competi-
tions and supporting the National
Federations.

REVENUES

 Competition 26%
 Television 31%
 Marketing 30%
 Equip. Venue Centre 3%
 Fees & Fines 2%
 Other 7%

26%

31%

30%

3%
2%

7%

Total CHF 151,7 Mio.

EXPENSES

 Meetings & Competitions 4%
 Department 12%
 Other 10%
 Salaries 22%
 Office & Admin 26%
 Zones & Techn 27%

22%26%

10%

12%

4%

27%

Total CHF 145,7 Mio.

104 105Mid-Term Activity ReportFIBA

INSIDE FIBA COMMUNICATIONS INSIDE FIBA

FINANCES

Liquidity per currency and per entity

FIBA has already and will continue to experience significant growth over the current decade, as the result of the
development strategy being systematically implemented. The expected growth for the years until the end of the decade
is mainly due to the new competition system. Over time, the relative importance of each zone and of the Headquarters
remains remarkably stable, showing the continuing investment for basketball on a global scale.

Thanks to the successful development of basketball and of FIBA’s competitions, FIBA has been able to increase significantly
its cash funds and reserves. Looking forward, the liquidity will be invested in the new competition system, especially the
FIBA Basketball World Cup 2019 and in the development of basketball through the Regional Offices and the National
Federations. Additionally, FIBA has to finance the year 2018, which is a year without main FIBA’s competition and related
revenues.

Liquidity per currency
FIBA actively manages the foreign exchange risks based on its expected flows per currency. The main part of its revenues
is denominated in Euro whereas Swiss Franc represents the largest cost base and is the reporting currency. At the end
of 2016, the liquidity is balanced according to these principles.

Liquidity per entity
Whereas the largest part of the liquidity is held and managed centrally at the Headquarters, significant amounts are directly
held in the books of FIBA Europe and FIBA Asia.

ONE FIBA Liquidity Evolution 2010-2020 (in CHF Mio. equivalent)

90 Mio.

67,5 Mio.

45 Mio.

22,5 Mio.

0

29 Mio.

Dec-10 Dec-11 Dec-12 Dec-13 Dec-15 Dec-17Dec-14 Dec-16 Dec-18 Dec-19 Dec-20
(Plan) (Plan) (Plan)

34,8 Mio.

47,3 Mio.
41,9 Mio.

39,4 Mio.

89 Mio.

75 Mio.

50,2 Mio.

> 2010-2014: FIBA HQ
> 2015-2020: ONE FIBA

2010 (actuals) 2020 (plan)

 FIBA HQ 60%
 Europe 24%
 Americas 8%
 Africa 3%
 Asia 3%
 Oceania 2%

 FIBA HQ 59%
 Europe 27%
 Americas 7%
 Africa 3%
 Asia 3%
 Oceania 1%

60%59%27%

7%
3%

3% 1%

24%

8%

3%
3% 2%

Total CHF 39,5 Mio.

Total CHF 75,8 Mio.

We can now guarantee
the financing of FIBA and all
Regional Offices at current

levels despite having moved
the FIBA Basketball World

Cup in 2019 and having
the senior men Continental

Cups every 4 years.

ONE FIBA costs evolution 2010-2020 (TCHF)

 FIBA 65%
 IBF 9%
 Europe 19%
 Americas 0,1%
 Africa 1%
 Asia 5%
 Oceania 0,2%
 BCL 1%

ONE FIBA
Liquidity per Entity

65%

9%

19%

 CHF 54%
 USD 15%
 EUR 31%

ONE FIBA
Liquidity per currency

54%

31%

15%

December 2016

38,5 Mio.
36,8 Mio.

55,7 Mio.

107Mid-Term Activity Report106 FIBA

FINANCESFINANCESINSIDE FIBA INSIDE FIBA

NUMBER OF OFFICIAL FIBA EVENTS
2015: 60
2016: 54
= 157 TOTAL
(WORLD AND CONTINENTAL
COMPETITIONS)

INFORMATION TECHNOLOGY (IT)
GOVERNANCE
With our IT activities and support spread out across
several offices and departments around the globe,
 it has been necessary to re-define our IT
governance to successfully deliver the ‘ONE FIBA’
concept.
Our goals have been the harmonization of IT
systems and processes worldwide, to deliver
state-of-the-art services for our users, in a
cost-effective manner. This has included:

• Creation of an IT Governance Committee
with representatives from digital, 3x3 and IT
departments from our Headquarters and the
Regional Offices

• Alignment of IT roadmaps leading up to 2019
to maximize the benefits from our investments
in technology

• Definition and roll-out of Global IT services
incorporating:

• Replacement of Zone emails with @fiba.com
address for all our staff,

• Provision of the latest suite of end-users
applications (MS Office) for all our staff,

• Delivery of Cyber Security training sessions,
• Planning of future other initiatives around

unified communication and cloud storage
for our staff globally.

INFORMATION SYSTEMS
The increase in size and complexity of the
organization and our processes has required
enhanced support from information systems.
We have developed and introduced several
new information systems to support our
administration globally:

• Implementation of standard packages which
support accounting (SAP Business One) and
HR processes (SmartRH)

• Custom development of the FIBA Management
and Administration Platform (MAP) supporting
basketball related activities.

At the end of the project, MAP will completely
replace the ‘FNA ecosystem’ launched in 2000 and
previously used to manage all FIBA competitions,
players, officials and related information; the new
system will enable us to support new processes and
competition systems, with functionalities to:

• Manage players, agents, coaches, officials,
National Federations/clubs/commissions
members and other related data,

• Maintain National Federations, clubs,
leagues, commissions and other
organizations’ data,

• Support processes related to eligibility,
transfers, anti-doping controls, coaches,
with data entry by clubs and National
Federation users and validations by
FIBA based on defined workflows,

• Manage competitions (schedules, rosters,
nominations, results, stats), including
historical data with specific rankings,
rules & regulations,

• Administer users and authorization rights.

Data managed in MAP is used by FIBA.com, mobile
applications, TV graphics, external feeds
(broadcasters and other external systems/partners),
competition reports & several other systems
(livestats, digital score sheet, accreditations).

Considering the importance of statistics, we
have had several initiatives aiming at improving
the quality and consistency of the data collected
across all FIBA competitions:

• Review of the FIBA official statistics manual
to align it further with other leagues

• Identification and training of Regional and
National Statisticians instructors

• Launch of a Statisticians E-Learning platform
and production of specific teaching material
and videos for workshops

• Introduction of an official FIBA statisticians
license

• Post-game video review of collected statistics for
selected games with feedback to the statisticians

• Development of a completely new FIBA LiveStats
tool, combining the best of existing software
(release to come in time for 2017-2018 season).

Additionally, we have also:

• Launched a digital scoresheet solution which
is now widely used in Europe and will soon to
be used globally for all FIBA competitions

• Developed a solution to scan accreditations
at major events

• Introduced new graphics for online streaming
and ‘in venue’ experience

1’057’374
2-POINT SHOTS ATTEMPTS

491’928
3-POINT SHOTS ATTEMPTS

= 1’549’302 FIELD GOALS
ATTEMPTS

 Games

7’776

PLAYED

BY 28’714 PLAYERS
REGISTERED

108 109Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBAINFORMATION TECHNOLOGY INFRASTRUCTURE & SERVICES

INFORMATION TECHNOLOGY (IT)
INFRASTRUCTURE & SERVICES

Programmes

TECHNICAL COURSE
FOR COACHES PROGRAMME

Number of programmes

2001-2004 2005-2008 2009-2012 2013-2015

111

97

69
61

2001-2004 2005-2008 2009-2012 2013-2015

Number of programmes

SCHOLARSHIPS
FOR COACHES PROGRAMME

34
37

62

76

TEAM SUPPORT GRANT
PROGRAMME

Number of programmes

2001-2004 2005-2008 2009-2012 2013-2015

15

37
39

49

2001-2004 2005-2008 2009-2012 2013-2015

Number of programmes

DEVELOPMENT OF NATIONAL
SPORT STRUCTURE PROGRAMME

6

14

11 11

World Association
of Basketball Coaches [WABC]

The aim of the World Association of Basketball
Coaches (WABC) is to improve the standard
of the game, through improving the standard
of those who teach the game. Therefore,
the core activities of the WABC are dedicated
to the development of basketball coaches
throughout the world. This includes the
organization of multiple coaching clinics
worldwide, as well as the production of
coaching resources in several languages.
 In addition, the WABC is engaged in creating
and developing a worldwide basketball
coaches’ community, which is already
composed of thousands of high level coaches
from countries around the globe. Its purpose
is to create a platform to support coaches’
development through the exchange of
knowledge.
The WABC is also highly active in providing
input and advice regarding playing and
coaching standards, as well as trends, to the
FIBA Technical Commission. This is done via
the WABC Advisory Committee, which is
composed of current or former National or
Head Coaches who have had exposure to
international coaching, or worked with
players who have competed in international
competition.

Olympic Solidarity
The International Olympic
Committee’s (IOC) Olympic
Solidarity manages the share of the
broadcast rights from the Olympic
Games which belongs to the NOCs,
and redistributes these funds
through programmes offered to all
NOCs recognised by the IOC.
There are four Olympic Solidarity
programmes that any of the FIBA
Member National Federations can
apply and benefit from:

In order to benefit from those
programmes, FIBA’s National
Federations must apply via their
respective National Olympic
Committees (NOCs) - Guidelines
and applications forms are
available on this page.

FIBA plays a central role
in evaluating, approving and
coordinating all basketball-
related Olympic Solidarity
programmes.

• THE TEAM SUPPORT
GRANT PROGRAMME

• THE DEVELOPMENT
OF NATIONAL SPORTS
STRUCTURE
PROGRAMME

• THE TECHNICAL
COURSE FOR COACHES
PROGRAMME

• THE SCHOLARSHIP
FOR COACHES
PROGRAMME

• Creation of the new WABC Coaches Manual
and online Platform, both available in English,
French and Spanish. Other languages will be
added in the near future.

7,000
coaches

• Growth of the Basketball
Coaches Community
with more than

• Publication and promotion of

 176 coaches WABC clinics

that generated more than

4 million YouTube views

• Organization of the three new editions
of the International Coaching Apprenticeship
in Basketball (ICAB) program.

• Advice to the FIBA Technical Commission

• Collaboration with the FIBA Referees
Department to produce the basketball knowledge
content of the FIBA Referees Instructor
Programme (FRIP)

Main achievements

• Creation of the WABC
Facebook page with more than 14,000

followers

WABC Advisory Committee Members 2014-2019

Mr. Patrick Hunt (WABC President), Australia
Mr. Sergio Hernandez, Argentina
Mr. Julio Lamas, Argentina
Mr. Ruben Magnano, Argentina
Mr. Lindsay Gaze, Australia
Ms. Jan Stirling, Australia
Mr. Vincent Colle, France
Mr. Jean-Pierre De Vincenzi, France
Mr. Pierre Vincent, France
Mr. Dirk Bauermann, Germany
Mr. Panagiotis Giannakis, Greece
Mr. Simone Pianigiani, Italy
Mr. Sergio Scariolo, Italy
Mr. Jonas Kazlauskas, Lithuania
Mr. Mario Palma, Portugal
Mr. Dusan Ivkovic, Serbia
Mr. Zeljko Obradovic, Serbia
Mr. Svetislav Pesic, Serbia
Mr. Aito Garcia Reneses, Spain
Mr. Geno Auriemma, USA
Ms. Anne Donovan, USA
Mr. Mike Krzyzewski, USA
Mr. Donald Showalter, USA
Ms. Tara Van Der Veer, USA

registered in 2017

110 111Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBANATIONAL FEDERATIONS & SPORT

NATIONAL FEDERATIONS
& SPORT

International Transfers
of Players

We publish an annual International Basketball
Migration Report (IBMR) through a fruitful
collaboration with the International Centre for
Sport Studies (CIES). Combining our knowledge
and data on international transfers with the
renowned expertise of the CIES Observatory, the
report focuses on the international migration of
players per basketball season (evolution of interna-
tional transfers, migratory balance analysis per
country, flows of players between countries...)
while extending the analysis to profile and compare
sixteen national and international leagues on
different criteria (such as for example, player
 and team characteristics, stability of players in
the leagues, etc.).
In 2016, an additional report was added to highlight
the Evolution of 16 key leagues during last five
years.

Players’ Commission

The Players’ Commission plays a valuable role
and has contributed to:

• The FIBA Athletes Handbook and FIBA Financial
Handbook = Players Off-Court Guide (online
tool). Review of two outdated printed tools and
creation of an online education tool

• Creation of the Players Hub = a place where
players can meet FIBA and members of the
player’s commission, interact with them; receive
education (Players Off-Court Guide and Players
Workshops)

• Feedback to referees and coaches on rules
changes

• Players Workshops – following Players’
Commission’s instructions, the FIBA U17 World
Championships in Spain saw the first successful
FIBA Players Workshop, to be repeated at
other events.

Evolution
of International Transfers

• 9 Basketball Without
Borders Camps have been
held since 2015

• Organized on 5 continents
(first time in Oceania)
and in nine different
locations

• 426 players have
participated in camps
since 2015

• 2015 saw the first
ever Global Camp
during the All-Star
weekend

• 94 countries
were represented
in total

• 2017 welcomes
Girls Global Camp

• Renewed website with
map of events, pictures
and videos
(fiba.com/bwb)

Basketball Without Borders (BWB)

FIBA Agents

FIBA Agents Tests since 2014

15 FIBA agents tests
have been organized

2014/15: 497

2015/16: 459

7 at the FIBA Headquarters
5 In Oceania

3 in Americas

261 newly approved
FIBA agents

since 2014 (included)

NUMBER OF
FIBA AGENTS

2
0

1
0

-1
1

2
0

1
1

-1
2

2
0

1
2

-1
3

2
0

1
3

-1
4

2
0

1
4

-1
5

2
0

1
5

-1
6

6167

4739

1428

4962

1593

5071

1489

5515

1516

5993

1807

6351

1931

6575 6560

7031

7800

8282

8000

6000

4000

2000

Total

Men

Women

112 113Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBANATIONAL FEDERATIONS & SPORTNATIONAL FEDERATIONS & SPORT

Rules of the Game

The Technical Commission and the Rules Advisory
Group, composed by experts from FIBA, NBA and
NCAA, constantly monitor the game and the Rules.
The general opinion of all stakeholders is that
the Official Basketball Rules are in a healthy
condition.

THE FOLLOWING CHANGES HAVE
BEEN APPROVED SINCE 2014:

• The travel rule has been modified, so it is closer
to the reality of what occurs on the court

• The Unsportsmanlike Rule has been modified
to maintain the dynamic nature of the game
in transition

• A combination of Unsportsmanlike Foul and
Technical Foul will lead to disqualification

• The uniform rule for players has been modified
to meet the current reality in games

Referee Operations

A new FIBA Refereeing Strategic Development
Plan 2014-2024 has been introduced and is
progressing as planned.

It includes:

• FIBA Referee Instructor Program (FRIP)
at 3 levels to standardize the referees
training and education worldwide.

• 75 candidates qualified as Level 1 as
at 31 March 2017 in Europe, Asia and
Oceania. Up to four new courses are
scheduled for 2017 in Africa, Americas
and Asia.

• The first FRIP Level 2 course is
scheduled for October 2017.

• FIBA Game Officials Licensing 2017+.

• The biggest change is in the FIBA
Referees and Commissioners
administration to ensure it meets the
current and evolving needs of the sport.

• Promoting excellence, ongoing
progress, global connection and female
refereeing.

• In January 2017 registration for
National Federations to submit their
candidates for FIBA Referees and
Commissioners for 2017-19 was
opened. The list of approved names
will be published by mid 2017.

Technology and supporting
material
• We have been able to launch several new

innovations to support officials, including
the FIBA iRef Pre-Game App, FIBA iRef on-line
platform, full video analysis and a platform
to collect and analyze data

• There are several manuals and material for
technical, physical and mental training.
Everything is available for use by any National
Federation.

114 FIBA

INSIDE FIBA

GAME OFFICIALS

Anti-Doping & Health of Players

HEALTHCARE

• In preparation for the new FIBA Competition
System 2017+, the FIBA Central Board approved
the Medical Commission’s recommendation that
all senior teams are required to travel with a
team doctor

• All players and other delegation members must
have secured medical coverage while traveling
and competing with their respective National
Teams

• In cooperation with ASPETAR (a leading sports
medicine journal) and Qatar Basketball
Federation, the Medical Commission, undertook
research on the key elements for 3x3 physical
preparation.

ANTI-DOPING

• In 2015, a new World Anti-Doping Code was
enforced and FIBA successfully adjusted its own
Anti-Doping regulations

• In 2016, FIBA went successfully through the
WADA “Partnership in Quality” program in
preparation for the WADA compliance audit
in mid-2017

Activities
• Legal Departement created in June 2016

entrusted with the mission to service all FIBA
legal entities

• Revision of FIBA Internal Regulations in regards
to the new FIBA Competition System 2017+

• Creation of Legal Commission working groups
which study possible amendments to the Internal
Regulations also between annual meetings

• Legal support to National Member Federations
regarding the revision of their statutes and their
compliance with the FIBA legal framework

• Preparation of bidding documents and Host
Nation Agreements for major FIBA competitions

• Creation of templates and procedures for FIBA
contractual relations; legal support to FIBA
Media & FIBA Marketing

• Advice to the Central Board and Executive
Committee on National Federation matters,
in particular cases of suspension for failure to
comply with the FIBA General Statutes

• Resolution of more than 200 disputes in relation
to the international transfer of players, player
eligibility and conduct of player agents

• Succesfully defended the Compensation system
for transfer of minors before the Court of
Arbitration for Sport (CAS)

• Management of disciplinary proceedings before
the FIBA Disciplinary Panel or the Secretary
General

• Closer collaboration with the International
Olympic Committee (IOC) regarding Integrity
in Sport

• Designed legal framework on request of
European Domestic Leagues for the
establishment of the Basketball Champions
League, an innovative 50-50 partnership
between FIBA and Leagues

• Management of disciplinary proceeding with
respect to honoring of BAT awards by losing
parties, with a success rate of more than 75%

• Coordination of external counsel representing
FIBA in disputes before state authorities
(ongoing European Commission proceedings;
successful defense of FIBA before Munich courts
in claim brought by Euroleague Commercial
Assets and certain clubs/leagues.

• Legal review of documentation required to
establish FIBA in Singapore.

Year Requests
for

Arbitration
filed

Cases
pending

Requests
for

Arbitration
leading to

an Award /
Termination

Order

Settled* With-
drawn**

Appeals
before

Court of
Arbitration

for Sport
(CAS)

Appeals
 before
Swiss

Federal
Tribunal

(SFT)

Low
Value

Cases***

2015 150 2 125 18 5 0 0 54

2016 160 86 59 9 5 1 0 56

2017 36 36 0 0 0 0 0 24

Total: 989 125 667 148 49 25 2 362

* including cases in which a settlement
 agreement of the parties was incorporated
 in a Consent Award

** for reasons other than settlement /
 for unknown reasons

BAT Case Statistics

 *** cases with a value below EUR 30,000 where an award
without reasons is issued.
(As of 1 Jan 2017: cases with a value below EUR 100,000)

• The Central Board decided that FIBA will cover
all doping control costs during the FIBA
Basketball World Cup 2019 Qualifiers

• FIBA has further strengthened its Testing Plan
by introducing new screening menus

• With the support of the Medical Commission,
a strong emphasis has been placed on Anti-
doping education for players

• Outreach activities to raise awareness with
players were undertaken during the 2016 U17
World Championships for Men and Women

• Outreach activities for the public were arranged
during EuroBasket 2015

Basketball Arbitral
Tribunal (BAT)
• During 2014-2017, the BAT has been established

as the second biggest international sports
arbitration tribunal in the Olympic movement,
behind only the Court of Arbitration for Sport.

• BAT was nominated for the Hague Institute
for Innovation of Law (HiiL) Innovative Justice
Awards.

Appeals against
decisions of FIBA

Appeals before the FIBA Appeals Panel:

• 2015: 4
• 3 dismissed
• 1 partially upheld

• 2016: 4 (dismissed)

Appeals before the Court of Arbitration
for Sport (CAS):

• 2015: 0

• 2016: 1 (dismissed)

116 117Mid-Term Activity ReportFIBA

LEGAL AFFAIRS

INSIDE FIBA INSIDE FIBALEGAL AFFAIRS

Governance, Resources
and Projects

The International Basketball Foundation (IBF)’s
main decisions are taken by the IBF Board
who meets once a year.
The Executive Committee acts in between
the Board session and met for the first time
in November 2015 and to approve the 2014-19
Strategic Plan.
IBF currently has six full time staff, led by its
Director, Florian Wanninger.

FIBA House of Basketball
and Hall of Fame

The House of Basketball is owned and managed
by the IBF. It opened the door to FIBA’s activities
in April 2013.
The number of visitors to the exhibition space is
stable at approximately 4,000 with future growth
part of the Strategic Plan. Didactic material
for school classes has been developed and a mobile
application, including an audio guide, has been
built and will be launched in 2017.
In June, FIBA holds its FIBA Open, a 3x3
grassroots tournament and an open House event.

In 2016 it drew a
record of 400 players
and over 2,000
spectators. It is now
the biggest 3x3
grassroots event in
Switzerland. The
2017 edition is
planned for 17-18
June to coincide
with the 85th
anniversary of FIBA.
IBF hosted the 2016
class of the FIBA Hall
of Fame in the
presence of former
NBA Commissioner
David Stern and an illustrious class of players,
including NBA All Star Hakeem Olajuwon,
Australian Olympian Michele Timms, Greek legend
Panagiotis Fassoulas, Mexican sharpshooter
Manuel Raga, and Spanish icon Juan San Epifano.
The 2017 class of the FIBA Hall of Fame is planned
for 26-27 August.
In order to continue an art contest initiated by
Pedro Ferrandiz, a photo competition was launched
with the best images to be shown in a photo
exhibition later in 2017.

“As Foundation, we have to take
on FIBA’s social, humanitarian
and educative responsibilities

and have to preserve the
cultural heritage of our sport.

And we have to find the
resources to make this happen.

Basketball offers a great vehicle
for change.”

President

Mr. Yvan Mainini

• NUMBER OF VISITORS
TO THE EXHIBITION
SPACE IN 2016 WAS
STABLE AT 4,000

• IN JUNE 2016, THE
SECOND FIBA OPEN
- A 3X3 GRASSROOTS
TOURNAMENT AND
AN OPEN HOUSE EVENT,
DREW A RECORD OF
400 PLAYERS AND OVER
2,000 SPECTATORS.

• IBF HOSTED THE 2016
CLASS OF THE FIBA HALL
OF FAME

INTERNATIONAL BASKETBALL FOUNDATION
EXECUTIVE COMMITTEE

IBF President
Mr. Yvan Mainini, France

IBF Vice-President
Sheikh Saud Bin Ali Al-Thani, Quatar

IBF Secretary
Mr. Patrick Baumann, Switzerland

IBF Treasurer
Mr. Manfred Ströher , Germany

IBF Honorary President
Mr. Pedro Ferrándiz, Spain

Members
Mr. Richard L. Carrión, Puerto Rico
Mr. Horacio Muratore (FIBA President), Argentina
Mr. Jean Michel Ramaroson, Madagascar
Ms. Deborah Shoniber, Marshall Islands
Mr. Kiyofumi Tamiaki (Chairman Molten
Corporation), Japan
Mr. Ingo Weiss, Germany

Mr. Jingnan Xu, Chairman of PEAK Corporation
has been proposed to the Board as a new member
during its fifth session on May 3 2017 in Hong Kong.

FIBA President Horacio Muratore and IBF President Yvan Mainini
with Former United Nations Secretary General Kofi Annan at the
House of Basketball, during the 2016 FIBA Open.

Michele Timms (AUS) honored by FIBA President
Horacio Muratore at the FIBA Hall of Fame Induction
Ceremony of the 2016 Class.

118 119Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBAFOUNDATION & HOUSE OF BASKETBALL

INTERNATIONAL BASKETBALL
FOUNDATION (IBF)

& HOUSE OF BASKETBALL

FIBA ACADEMY
IBF enters its fifth year of cooperation with the
World Academy of Sport to provide educational
tools to the FIBA membership - namely the
‘FIBA Manager’s Program’ and another for the
management of the 3x3 discipline.
The registration for both tools is free of charge and
every alumni of the program receives a certificate.
The best five graduates every year are offered a
scholarship for a four-week postgraduate study
at the University of London.
In addition, IBF is evaluating the possibilities for
face-to-face training following the strategy ‘Teach
the Teacher’.

FIBA EQUIPMENT AND VENUE CENTRE

FIBA’s homologation and quality centre
for basketball equipment is managed by IBF:

In December 2016, the annual partners’ meeting
was held in Lyon, France, with 65 partners from
40 companies participating and listening to several
presentations from various FIBA departments.
Workshops were held with the partners on testing
procedures, current rules on basketball equipment
and the addition of new categories such as outdoor
equipment.
As in November 2015, the E&V Centre will partici-
pate also this year with a FIBA/IBF Village in the
International Trade Fair for Amenity Areas, Sports
and Pool Facilities (FSB) in Cologne, Germany.
This participation will be the tenth one. The Fair
is held every other year.

HISTORICAL ASSETS AND EXHIBITION SPACE
IBF is responsible for the management
of FIBA’s historical collections. To do so,
it is responsible for:

• Maintenance of the exhibition space

• Purchasing of new objects

• Digitalization of photos and temporary
exhibitions.

In addition, IBF continuously collects books from
members and memorabilia from events. It also
works with National Federations and several
associations, including the local museum network
and the Association for Swiss Museums.

In 2016 a temporary exhibition was devoted to
humanitarian programs in Africa.

SOCIAL RESPONSIBILITY PROJECTS
The Strategic Plan for social responsibility projects
was approved by the IBF Executive in November
2015 with 40 projects outlined at an annual cost
of approximately 500’000 CHF.

Several humanitarian programs were launched
in various parts of the world during 2016, with
IBF spending close to 300,000 CHF.
Projects include the following elements:

• Use basketball as a vector for change

• Shaped to youngsters of both genders

• Done in cooperation with the respective National
Federation and supported by the Regional
Offices

• Subject to three-year investment budget
for sustainability

• Subject to detailed projects plans signed
by all parties.

DIGITAL TOOLS FOR MEMBERSHIP
One of the main projects to support the develop-
ment and operation of National Federations is for
us to provide them with best practice solutions to
manage memberships, competitions, statistics and
websites. This project has been developed in
partnership with Genius Sports and the
International Basketball Foundation.

• We’ve expanded our reach to 30 new countries
with significant growth in both Europe and Asia.

• As well as supporting Leagues and Federations,
FIBA LiveStats has been used at most of the
FIBA global events and Regional Championships
since 2014.

• Significant improvement has been secured in
Africa where all regional and many sub-regional
events are using FIBA LiveStats.

Federations and Leagues have access to world-
leading data collection, distribution and commer-
cialization products. The capture and distribution
technology and infrastructure enables an increase
in efficiency and competitiveness, while decreasing
cost, and maximizing the commercial return from
our data.
Whether providing in-play data instantaneously
from courtside to broadcast and media partners,
coaching and performance staff, in- and out-of-
venue fan experience, the solution delivers
impressive benefits:

PARTNERSHIP WITH PEACE AND SPORT
The IBF and Peace and Sport – L’Organisation pour
la Paix par le Sport – beginning of April 2017 signed
a two-year partnership to promote basketball as
a tool for social development. Peace and Sport is a
neutral and international organization based in the
Principality of Monaco that aims to bring the
structuring values of sport to the heart of communi-
ties and individuals in crisis throughout the world
and promote a culture of peace.
Peace and Sport and the IBF will collaborate where
possible and support each other in the development
of various sport-based initiatives in vulnerable
communities worldwide.

PEAK BECOMES GLOBAL PARTNER
In March 2017 the International sports apparel
brand PEAK have agreed to a four-year partnership
(2017-2020) for the promotion of basketball values
and its heritage, giving PEAK the status of “Global
Partner” of the IBF. PEAK is being appointed as
Global Partner of the IBF in relation to athletic
sportswear and footwear and will enjoy a compre-
hensive set of promotional and marketing rights,
including IBF grassroots movements, social func-
tions and similar activities.

• ANNUAL TURNOVER STAYED STABLE AT
APPROXIMATELY 1.5 MILLION CHF AS AN
IMPORTANT PILLAR OF IBF’S REVENUE

• THE CENTRE INCLUDES 80 PARTNERS
AND ASSOCIATES

• THE CURRENT CONTRACT CYCLE RUNS
FROM 2015–2019.

• AFRICA (MADAGASCAR, NAMIBIA,
SOUTH SUDAN, RWANDA)

• OCEANIA (PAPUA NEW GUINEA)

• AMERICAS (IN THE ANTILLES WITH
PARTICIPATION OF 11 COUNTRIES:
ANTIGUA & BARBUDA, ARUBA,
BARBADOS, CURACAO, GUADELOUPE,
GUYANA, MARTINIQUE, SINT MAARTEN,
ST LUCIA, ST VINCENT & THE
GRENADINES, TRINIDAD & TOBAGO)

• COMPETITION MANAGEMENT

• MEMBERSHIP MANAGEMENT

• LIVE STATS COLLECTION AND
DISTRIBUTION

• WEBSITES

• WIDGETS

• GAME CENTRES

• EXTENSIVE API’S FOR THIRD PARTY
INTEGRATIONS

120 121Mid-Term Activity ReportFIBA

INSIDE FIBA FOUNDATION & HOUSE OF BASKETBALL INSIDE FIBAFOUNDATION & HOUSE OF BASKETBALL

At the House of Basketball

FIBA’S HEADQUARTERS, THE HOUSE
OF BASKETBALL, RESPECTS THE
HIGHEST STANDARDS OF
SUSTAINABILITY BY SWISS LABEL
MINÉRGIE-ECO FOR AN ENERGY
EFFICIENT BUILDING WITH:

• 300 SQUARE METERS OF SOLAR
PANELS COVERING THE BUILDING’S
ROOF

• CHOICE OF SUSTAINABLE
CONSTRUCTION MATERIALS
RESPECTING THE ENVIRONMENT

• HEATING AND COOLING SYSTEM
POWERED BY A GEOTHERMAL
PROBE DESCENDING 200 METRES
INTO THE GROUND

At the Events

• FIBA REQUIRES THAT THE EVENT
HOSTS PUT IN PLACE APPROPRIATE
POLICIES AND PROCEDURES AIMED
AT MINIMISING THE
ENVIRONMENTAL IMPACT OF
THE EVENT.

• WHILE ACKNOWLEDGING THAT
THERE ARE STILL GREAT DIFFERENCES
THROUGHOUT THE WORLD
IN REGARD TO ENVIRONMENTAL
POLICIES AND SEPARATE WASTE
COLLECTION, FIBA EXPECTS
THE HOSTS TO ORGANISE SEPARATE
WASTE COLLECTION FOR PAPER
CARDBOARD, ALUMINIUM CANS,
GLASS AND PET/PLASTIC.

• THE HOST MUST ENSURE RECYCLABLE
MATERIALS ARE USED FOR SERVING
FOOD AND BEVERAGES AT ALL
CONCESSION STANDS.

122 123Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBAENVIRONMENTAL SUSTAINABILITY

ENVIRONMENTAL
SUSTAINABILITY

The International Wheelchair Basketball Federation
(IWBF) remains the largest independent
sport organization in the International Paralympic
Committee (IPC) and is recognized by both the
IPC and FIBA. Proud of its history and growth,
membership has increased from 99 to 106 since
2014, with 18 members in Africa, 23 in the
Americas, 29 in Asia-Oceania and 36 in Europe.
Meanwhile IWBF President, Ulf Mehrens, is presid-
ing over a transformation from dedicated volunteers,
to paid members of staff, with six currently in place.
These include an Office Manager, Operations
Managers, Marketing and Communications Manager,
Assistant to the President and additional part-time
roles IWBF is also supported by FIBA through the
provision of a part time Associate to the Secretary
General, while in 2016 IWBF changed its corporate
address to FIBA headquarters in Mies and receives
generous ongoing support from various FIBA
departments. In April 2017, IWBF was honored
to become a part of Exhibition Hall at the FIBA
House of Basketball.
IWBF also acknowledges the ongoing support of the
Central Board of FIBA and its Secretary General
Patrick Baumann for sharing the vision that ‘We are
Basketball’ too!

IWBF ACTIVITIES 2014-2017
2014

• IWBF World Championships for Men in Incheon,
Korea grew to 16 teams, with Australia taking
gold, USA winning silver and Turkey landing
bronze

• IWBF World Championship for Women in Toronto,
Canada grew to 12 teams, with Canada winning
gold on home soil, Germany taking silver and
Netherlands getting bronze

• Maureen Orchard stepped down as President at
the World Congress but continued as Secretary
General. Ulf Mehrens of Germany elected
President and Steve Bach (Canada) took over
as Vice-President.

2015

• Beijing hosted the second U25 World
Championship for Women. Great Britain won gold,
Australia took silver and China finished with a
bronze medal.

• Championships took place in all four Regional
Zones to decide the teams for the 2016 Rio
Paralympic Games.

2016

• The 2016 Rio Paralympic Games was the most
successful ever with wheelchair basketball having
the highest ticket sales at the event. Full houses
at both venues saw USA take gold in the men and
women competitions.

• A partnership agreement with the International
Committee of the Red Cross (ICRC) has been signed
to support the development wheelchair basketball.
The initiative promotes the inclusion of women
and young people, as well as teaching referees,
classifiers, and coaches, with the first project in
India.

• A partnership agreement with the United Nations
Office on Sport for Development and Peace
(UNOSDP) has been signed to provide inclusion
through sport. Both parties share information,
expertise and contacts to provide a successful
experience for participants who can prosper
through effective cooperation.

• Micro-website launched for Rio Paralympic Games.

2017

• Sixth edition of IWBF U23 World Championships
for Men in Toronto, Canada. Takes place between
June 8-16 with 12 teams, including reigning
champions Germany.

OVERVIEW
The Deaf International
Basketball Federation (DIBF)
is the world governing body for
international deaf basketball
in co-operation with the
International Committee of
Sports for the Deaf (ICSD) and
its Confederations. DIBF strives
to unite all international deaf
basketball stakeholders into
its Federation. It is both orga-
nized and has activities that carry
the same principles as FIBA and
the International Wheelchair
Basketball Federation (IWBF).
DIBF receives annual financial
support from FIBA and operates
the website (dibf.org) with
Facebook and Twitter accounts,
as well as its own YouTube
channel (youtube.com/user/
dibforg) with video clips in
signing language for deaf people.
The President of DIBF is Aleksas
Jasiunas and the Secretary
General is Jürgen Endress. The
2015-17 activities organized
with ICSD and in co-operation
with/supported by FIBA are as
follows:

2015
4th World Deaf Basketball
Championships in Taoyuan,
Chinese Taipei
DIBF 4th Congress in Taoyuan,
Chinese Taipei
DIBF EuroCup for Clubs in
Bergamo, Italy

2016
DIBF Central Board Meeting
in Turkey
DIBF Europe Referee Clinic
in Yverdon-les-Bains, Switzerland
European Championships
in Thessaloniki, Greece
Africa Championships
in Kampala, Uganda
Americas Championships
in Frederick, USA
DIBF Asia-Pacific Cup for Clubs

in Fukuoka, Japan
DIBF EuroCup for Clubs in
Istanbul, Turkey

2017
Summer Deaflympics in Samsun,
Turkey
DIBF General Assembly in
Samsun, Turkey
DIBF Central Board Meeting in
Samsun, Turkey
DIBF U21 Africa Championships,
TBA
DIBF U21 Americas
Championships, TBA
DIBF U21 Asia-Pacific
Championships, TBA
DIBF U21 Europe
Championships, TBA

125Mid-Term Activity Report124 FIBA

INSIDE FIBA INSIDE FIBA

INTERNATIONAL WHEELCHAIR
BASKETBALL FEDERATION (IWBF)

DEAF INTERNATIONAL
BASKETBALL FEDERATION (DIBF)

The FIBA World Congress is the supreme authority
of FIBA. It consists of a maximum of two delegates
per National Member Federation (with the right
to one vote), the President, Members of the Central
Board and the Chairpersons of the FIBA
Commissions (consultative powers only).

126 127Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBACONGRESS

CONGRESS

CENTRAL BOARD

As FIBA’s top level executive branch, the
Central Board’s role is to supervise the practice
of basketball worldwide, to set-up the long-term
strategic plan and to report to the Congress.
Its current term of office runs from 2014
until 2019.

The Central Board appoints the Secretary General,
the Executive Committee as well as the eight
permanent FIBA Commissions that examine and
advice on specific aspects of the sport.

CURRENT MEMBERS AS PER APRIL 2017:

President
Mr. Horacio Muratore, Argentina

Secretary General
Mr. Patrick Baumann, Switzerland

Treasurer
Mr. Ingo Weiss, Germany

Mr. Hamane Niang, Mali (First Vice-President)
Mr. Turgay Demirel, Turkey (Vice-President)

Ms. Célestine Adjanonhoun, Republic of Benin
Sheikh Saud Bin Ali Al-Thani, Qatar
Mr. Marcelo Bedoya, Paraguay
Mr. Richard L. Carrión, Puerto Rico
Mr. Cyriel Coomans, Belgium
Mr. Scott Derwin, Australia
Mr. Vlade Divac, Serbia
Mr. Anibal Manave, Mozambique
Ms. Michele O’Keefe, Canada
Mr. Manuel V. Pangilinan, Philippines
Mr. Usie Raymond Richards, Virgin Islands
Mr. Burton Shipley, New Zealand
Ms. Deborah Shoniber, Marshall Islands
Mr. Jean-Pierre Siutat, France
Mr. Mark Tatum, USA
Mr. Erick Thohir, Indonesia
Mr. Jim Tooley, USA
Ms. Lena Wallin-Kantzy, Sweden

128 129Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBACENTRAL BOARD

In 2014, the Extraordinary Congress approved
the creation of an Executive Committee, appointed
by the FIBA Central Board. This body exercises
the day-to-day powers of the Central Board
and develops tactics for extending the reach
of basketball. It monitors outcomes and
performances and approves the yearly budgets.

CURRENT MEMBERS AS PER APRIL 2017:

Mr. Horacio Muratore, Argentina
Mr. Patrick Baumann, Switzerland
Mr. Ingo Weiss, Germany
Mr. Hamane Niang, Mali
Mr. Turgay Demirel, Turkey
Mr. Richard L. Carrión, Puerto Rico
Mr. Burton Shipley, New Zealand
Mr. Mark Tatum, USA

Following its creation, the FIBA Executive
Committee confirmed the new FIBA Management
Team under the direction of the FIBA Secretary
General.

* Mr. Alberto Garcia has decided to retire.
 A remplacement process is ongoing

· Administration

· Human
 Resources

· IT

· Finance

· Competitions

· National
 Federations
 & Sport

· Competitions

· National
 Federations
 & Sport

· Administration

· Competitions

· National
 Federations
 & Sport

· Administration

· Competitions

· National
 Federations
 & Sport

· Administration

· Events

· Competitions

· National
 Federations
 & Sport

· Administration

· Governance
 & Legal
 Affairs

· Anti-Doping

· Disciplinary

· Players
 Transfers
 & Agents

· Coaching

· National
 Federations
 Development

· Digital

· Media Relations

· Media
 Operations

· Events

· Communica-
 tions

· Commercial

· Sport &
 Development

· Digital

· Equipment
 & Venue

· House of
 Basketball

· Historical
 Assets

· Social,
 humanitarian
 and
 educational
 activities

· FIBA
 Hall of Fame

· FIBA
 Marketing

· FIBA Media

· Sport &
 Eligibility

· Refereeing

· Competitions

· Event Bidding

MANAGEMENT TEAM
& DEPARTMENTS

M A R K U S
S T U D E R

COO

A L E X
S A N C H E Z

3x3 Director

PAT R I C K
M A R I L L E R

CFO

PAT R I C K
B AU M A N N

Secretary
 General

PAT R I C K
KO L L E R

Communications
Director

F LO R I A N
WA N N I N G E R
International

Basketball
 Foundation

 Director

A L P H O N S E
B I L É

Executive
Director

Regional
Office

A F R I C A

H AG O P
K H A J I R I A N

Executive
Director

Regional
Office

A S I A

A L B E RTO
G A RC I A

Executive
Director

Regional
Office

A M E R I C A S

K A M I L
N OVA K

Executive
Director

Regional
Office

E U RO P E

DAV I D
C RO C K E R
Executive
Director

Regional
Office

O C E A N I A

F R A N K
L E E N D E R S

FMMS
Director
General

A N D R E A S
Z AG K L I S

General
Counsel

ZO R A N
R A D OV I C

NFs & Sport
Director

P R E D R AG
B O G O S AV L J E V

Sport &
Competitions

Director

S U P P O RT
F U N C T I O N

COMMUNICATIONS
F I B A M E D I A

& M A R K E T I N G
S E R V I C E S

L E G A L
S P O RT &

C O M P E T I T I O N S

N AT I O N A L
F E D E R AT I O N S

 & S P O RT
3 X 3 F O U N DAT I O N

131Mid-Term Activity Report130 FIBA

EXECUTIVE COMMITTEE MANAGEMENT TEAM

INSIDE FIBA INSIDE FIBA

Chairman
Mr. Patrick Hennessy Hunt, Australia

Deputy Chairman
Mr. Lubomir Kotleba, Slovak Republic

Members
Ms. Lisa Aguilar Lopez, Spain
Mr. Younis Al-Zadjali, Oman
Mr. Geno Auriemma, USA
Mr. Grzegorz Bachanski, Poland
Ms. Gunta Basko-Melnbarde, Latvia
Mr. Romualdas Brazauskas, Lithuania
Mr. Mikhail Davydov, Russia
Mr. Vlade Divac, Serbia
Mr. Dusan Ivkovic, Serbia

Chairman
Mr. Eduardo C Bazzi, Argentina

Mr. Mohamed Abdel-Motaleb Soliman, Egypt
Mr. Yann Barbitch, France
Mr. Gerasime Nicolas Bozikis, Brazil
Mr. Wolfgang Brenscheidt, Germany
Ms. Carol Callan, USA
Mr. Fodé Amara Conde, Guinea
Mr. Mirsad Donlagic, Bosnia and Herzegovina
Mr. Robert Alexander Elphinston, Australia
Mr. Kenta Kawashima, Japan
Mr. Dino Meneghin, Italy
Mr. José Antonio Montero Botanch, Spain
Mr. Walid Nassar, Lebanon
Mr. António Celestino Sofrimento Manuel, Angola

Technical
The Technical Commission is the body competent for all matters concerning the interpretation
and application of the Official Basketball Rules, as well as recommending amendments to the rules.
Its responsibilities extend to the management of referees, supervisors, instructors and commissioners.

Competitions
The Competitions Commission is the body competent for all matters concerning FIBA’s competitions,
including reviews of past competitions and recommendations for future competitions, including the
awarding of host status.

Mr. Abderraouf Manjour, Tunisia
Mr. Victor Mas, Spain
Mr. William Stanley Mildenhall, Australia
Mr. Goran Radonjic, France
Mr. Usie Raymond Richards, Virgin Islands
Mr. Costas Rigas, Greece
Mr. Liang Bing Seah, Singapore
Ms. Hiroko Tanabe, Japan
Mr. Kiki VanDeWeghe, USA

Mr. Mindaugas Spokas, Lithuania
Ms. Janette Stirling, Australia
Mr. Dejan Tomasevic, Serbia
Mr. Jim Tooley, USA
Mr. Emir Turam, Turkey
Ms. Lan Xu, China
Mr. Asterios Zois, Greece

132 133Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBACOMMISSIONS

COMMISSIONS

Chairman
Mr. Abdulla Abdulkarim Al-Ansari, United Arab
Emirates

Deputy Chairman
Ms. Eleonora Rangelova, Bulgaria

Mr. Richard Buchanan, USA
Mr. Pierre Collomb, France
Mr. Cyriel Coomans, Belgium
Mr. Scott Derwin, Australia
Mr. Edgar Francisco, Philippines
Mr. Tomás Gonzalez Cueto, Spain
Mr. Soufiène Jeribi, Tunisia
Mr. Chris Patterson, New Zealand
Mr. Usie Raymond Richards, Virgin Islands

Chairman
Mr. George Vassilakopoulos, Greece

Deputy Chairman
Mr. Usie Raymond Richards, Virgin Islands

Mr. Abdulla Abdulkarim Al-Ansari, United Arab
Emirates
Mrs. Maïmouna Bah Diallo, Guinea
Ms. Mable Ching Man Wai, Hong Kong
Mr. Terry Donovan, England
Mr. Patrick Haynes, Guyana
Mr. Jean Michel Ramaroson, Madagascar
Mr. José Luis Saez Regalado, Spain
Mr. Giancarlo Sergi, Switzerland
Mr. Burton Shipley, New Zealand

Legal
The Legal Commission is the body competent for all legal matters concerning the practice of basketball
worldwide, matters related to the implications of possible modifications to regulations as well as the
interpretation of current ones.

Governance
The Governance Commission monitors the relationship between FIBA and its National Federations as well
supervising their respective statutes and regulations. It also reviews the applications for membership of
possible new National Federations.

134 135Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBACOMMISSIONSCOMMISSIONS

Chairman
Mr. Vlade Divac, Serbia

Mr. Jim Alapag, Philippines
Ms. Adriana Aparecida Dos Santos Lopez, Brazil
Ms. Elisabeth Egnell, Sweden
Ms. Ilona Korstin, Russia
Mr. Hanno Aleksanteri Mottola, Finland
Mr. Boniface Ndong, Senegal
Mr. Radoslav Nesterovic, Slovenia
Mr. Fabricio Raul Jesus Oberto, Argentina
Mr. Olumide Oyedeji ,Nigeria
Ms. Jennifer Screen, Australia
Ms. Katherine May Smith, USA
Ms. Amaya Valdemoro Madariaga, Spain

Players
The Players’ Commission is the body competent to study issues relating to players, men and women,
of all age groups. It recommends to the Central Board any measures deemed necessary to improve
the conditions of all players and protect their ability to grow as players and as role models for others.

Mr. Tomas Theo Van Den Spiegel, Belgium
Mr. Ojars Kehris, Latvia
Mr. Hamane Niang, Mali
Mr. Erick Thohir, Indonesia

Chairman
Mr. Ingo Weiss, Germany

Deputy Chairman
Mr. Richard L. Carrión, Puerto Rico

Mr. Frank Berteling, Netherlands
Mr. Oguz Tolga Egemen, Turkey
Mr. John Gallaher, New Zealand
Mr. Stefan Garaleas, Belgium
Mr. Luis Gimenez Martinez, Spain
Ms. Marion Grethen, Luxembourg
Mr. Ojars Kehris, Latvia
Mr. Hamane Niang, Mali
Mr. Erick Thohir, Indonesia

Finance
The Finance Commission reviews and recommends the FIBA draft budget, prepares financial statements,
and studies the auditor’s report in view of recommending its acceptance to the Central Board.
It also establishes financial investment policy recommendations.

136 137Mid-Term Activity ReportFIBA

INSIDE FIBA INSIDE FIBACOMMISSIONSCOMMISSIONS

2015
SportsBusiness Ultimate Sports Federation
Overall Winner
Events Calendar and Strategy
Commercial
Innovation - joint winner with International Cricket Council (ICC)

SPORSORA Sports Marketing Trophies
Finalist in the “editorial coverage and media innovation” category
for revolutionary 3x3 basketball platform 3x3planet.com

2016
TV Sports Award (TVSA)
“Best TV Rights Deal” award for innovative FIBA Media partnership with Perform

Social Media Awards
Most mentioned International Sport Federation in #Rio2016 tweets (Source: Scrawl)
2nd most followed International Sport Federation (Source: Sportcal)
3rd most followed International Olympic Organisation (Source: Burson-Marsteller)

Chairman
Dr. Peter Harcourt, Australia

Deputy Chairman
Dr. Souheil Sayegh, Switzerland

Dr. Jose Raul Canlas, Philippines
Dr. Luis Alberto Castillo, Uruguay
Dr. Cesar P.S. De Oliveira, Brazil
Mr. Diego Grippo, Argentina
Dr. Aboubacar Gueye, Guinea
Mr. Abdulkadir Mu’azu, Nigeria
Dr. Andrew Pipe, Canada
Mr. Dragan Radovanovic, Serbia
Dr. Rosario Ureña Durán, Spain
Dr. Ilker Yucesir, Turkey

Medical
The Medical Commission recommends measures in view of improving the quality of health care for players
generally as well as at FIBA competitions. It ensures awareness of the latest and best practices of sports
medicine within the basketball community, while also advising on matters relating to the IOC Medical Code
and the World Anti-Doping Code.

2017
Sports Technology Awards
Shortlisted for “Most Innovative Sports Partnership” for
the successful collaboration between WSC Sports, FIBA
and the Basketball Champions League

138 139Mid-Term Activity ReportFIBA

AWARDS

INSIDE FIBA INSIDE FIBACOMMISSIONS

FIBA - International Basketball Federation
Route Suisse 5 – P.O. Box 29
 1295 Mies – Switzerland
 Tel: +41 22 545 00 00
 communications@fiba.com
fiba.com

F
IB

A
 M

ID
-T

E
R

M
 A

C
T

IV
IT

Y
 R

E
P

O
R

T

 W

o
rl

d
 C

o
n

gr
es

s,
 H

o
n

g
K

o
n

g,
 M

ay
 2

01
7

	Foreword
	President
Horacio Muratore
	Secretary General
Patrick Baumann

	Strategy & Four Pillars
	Strategy
	Strategic Pillar #1:
	National Federations
	development
	Strategic Pillar #2:
	Competition System
	and Calendar
	Strategic Pillar #3:
	3x3 basketball
FIBA’s urban discipline
	Strategic Pillar #4:
	ONE FIBA New Governance
	International Olympic
Committee (IOC)
	National Basketball
Association (NBA)

	Regional
Offices
Reports
	FIBA africa
	FIBA americas
	FIBA Asia
	FIBA europe
	FIBA oceania

	competitions
	FIBA Basketball
World Cup Spain 2014
	FIBA Women’s World
Championship Turkey 2014
	FIBA U19 Basketball
World championships 2015
	FIBA U17 World Championships 2016 and Youth FestivaL
	FIBA Men’s Continental
Championships 2015
	FIBA Women’s Continental
Championships 2015
	fiba Olympic Qualifying
Tournaments 2016
	Rio 2016
Olympic Games
	Nike FIBA World Ranking
	Road to FIBA Basketball
World Cup China 2019
	FIBA Leagues
	Basketball
Champions League (BCL)

	inside fiba
	fiba media &
marketing services (fmmS)
	.basketball
	communications
	finances
	Information Technology (IT)
Infrastructure & Services
	National Federations
& Sport
	game officials
	Legal Affairs
	International Basketball
Foundation (IBF)
& House of Basketball
	Environmental
Sustainability
	International Wheelchair
Basketball Federation (IWBF)
	Deaf International
Basketball Federation (DIBF)
	Congress
	Central Board
	Executive Committee
	Management Team
	Commissions
	Awards

