

2 September 2017 1

FISA Council Recommendations on Rule 36

World Championship Programmes
At 02.09.2017

1. Introduction and Background

At the 2017 Extraordinary Congress in Tokyo, the delegates voted to delegate the authority
to change Rule 36 (the World Championships boat classes (Senior, Under 23 and Junior)) to
the 2017 Ordinary Congress in Sarasota-Bradenton on 2 October 2017. This decision was
taken due to the timing of the IOC Executive Board’s decision on the Olympic Programme
set for July 2017. It was expected that the IOC decision would likely influence the
composition of the World Championship boat classes. The IOC Executive Board ultimately
decided on the following events in the Olympic Programme for 2020: W1x, W2x, W2-, W4x,
W4-, W8+, LW2x, M1x, M2x, M2-, M4x, M4-, M8+, LM2x.

FISA then initiated a review project to consider what key principles should guide decisions
relating to the World Championship programmes and to identify the various options. The
FISA Executive Committee established a working group to oversee the review project. A
series of meetings were held with member federations at the three World Rowing Cup
regattas, the European Championships, the World Rowing Under 23 Championships and
finally at the World Rowing Junior Championships in Trakai, LTU on 5 August 2017.

The outcome of this review project is the identification of a number of options for the World
Championship programmes. Those options are presented in the Agenda Papers of the
2017 Ordinary Congress and will be for vote by the Congress. The composition of a World
Championship programme remains a matter for Congress under Rule 36. The FISA Council
now presents for consideration by the delegates its position on the key principles of the
World Championship programmes and its recommendations.

2. Key Concepts and Principles

2.1. Purpose and Goal of World Rowing Championships

World Rowing Championships

The World Rowing Championships is the annual pinnacle competitive rowing event for
rowers worldwide which showcases the very best of the sport and those who partake in it.

Vision: The World Rowing Championships is the most important international rowing
competition, other than the Olympic Games. It is a globally respected, prime sporting event
which allows the world’s very best rowers to present their talent and skills in regatta venues
that showcase the value and attractiveness of the environment in our sport.

Purpose and goals of the World Rowing Championships

1. To provide a platform and the conditions that allow the best rowers of the world to
perform to the best of their abilities

2. To determine the world champions, medalists and a final world ranking for a given year
in each event

2 September 2017 2

3. To promote and facilitate a broad participation of rowers representing national rowing
federations from all around the world

4. To provide an entertaining and informative experience for participants, spectators and
television viewers of all nationalities, languages and ages.

5. To stage the event in a way that supports FISA’s strategic plan for the sport of rowing
and which upholds FISA’s principles: the development of the individual; the promotion of
international understanding; the promotion of rowing as a lifetime sport; and the
affirmation of collective environmental responsibility.

2.2. The criteria for including a boat class in the World Rowing Championship

programmes

There are currently no specific criteria in our Rules for including a boat class in the World
Championship programmes. The Council recognises that such criteria should be
developed. Member federations identified and endorsed seven guiding principles for
programme composition as part of the Olympic programme review and this World
Championship programme review. These principles could in the future be considered as a
basis for developing rules for including a boat class in the World Championship programmes.

The seven principles are, in summary:

1. Excellence: The World Championships should provide a platform for the world’s best
athletes to compete.

2. Participation: The World Championship programme should allow sufficient
opportunities in a range of boat classes to enable participation by a broad range of
NFs.

3. Gender equality: Sport is a key means for society to break down barriers and reduce
gender discrimination and FISA supports the goal of gender equality in all FISA
events

4. Attractive programme/spectator experience: The World Championships should offer
an attractive racing programme to enhance the experience for both live spectators
and TV viewers.

5. Balance: Between different boat classes and between sweep and sculling events.

6. Inclusive: The programme should offer opportunities for rowers of different body types
and abilities to participate.

7. Pathways: The events offered should have a clear relationship to each other to allow
logical pathways for athlete development and competition structures and should also
assist the development of rowers to progress along the pathway towards the Olympic
and Paralympic Games.

2.3. Gender Equality

The Council believes that gender equality is essential for the credibility of our sport and
strongly favours that all World Championship programmes become gender equal
immediately.

2 September 2017 3

2.4. Excellence, minimum entry threshold and Natural Death Rule

The Council supports the principle that is the basis of the Natural Death Rule. The Natural
Death Rule provides that, to be on the World Championship programme, the competition in
any event must be of a certain standard of excellence. That standard of excellence for a
World Championship requires at least three rounds of racing with the winner having
competed against at least six other crews. One way to achieve this is the Natural Death Rule
that automatically eliminates events that do not reach this threshold for three consecutive
years. Congress can then review the future of such events at each Extraordinary Congress.

The Council accepts that the Natural Death Rule may result in periods of gender inequality in
the event programme, should an event in one gender be eliminated through the application
of the rule. In such cases, the events in question would be re-evaluated and changes
proposed at the next Extraordinary Congress in order to return to a gender equal World
Championship event programme. The Council notes that the Natural Death Rule serves to
reveal weaknesses in the event programme, thereby allowing us to look for solutions to
address the weaknesses. Here is the current wording of the Natural Death Rule (found on
page 58 of the FISA Rule Book):

If, in any of the above events, excluding the events designated for the Olympic and Paralympic
Games and all events for Olympic boat classes in Senior, Under 23 and Junior categories, there
are less than seven starters in three consecutive World Rowing Championship regattas, then that
event shall be automatically removed from the programme of subsequent World Rowing
Championship regattas.

2.5. Pathways

The events offered at the World Championships should have a clear relationship to each
other and to the Olympic and Paralympic Games to allow logical pathways for athlete
development and competition structures from the age group World Championships (Junior
and Under 23) to the Senior World Championships. The event composition should also
assist the development of rowers to progress along the pathway towards the Olympic and
Paralympic Games.

The Council noted that national, regional and continental events can also be an integral part
of the pathway to the Olympic and Paralympic Games and recognised that those are
important opportunities for rowers to reach their full potential. While encouraging the
application of the guiding principles discussed above, the Council respects the autonomy of
each continental association to develop its event programmes with reference to the local
context as well as Olympic and World Championship programmes.

2 September 2017 4

3. Council recommendations for the open, lightweight and para-rowing event
programmes for the World Championships

The Rule 36 Review Project led to the creation of a number of options for the different
categories within the World Championship programmes; specifically: open, lightweight and
para rowing. While all options will be presented to the 2017 Congress for vote, the Council
considers that it is within its sphere of responsibility to indicate its recommended choices for
the World Championship programmes and the reasoning behind these choices. With one
exception relating to gender equality, these choices are simplified by considering them in the
three separate categories; namely, open, lightweight and para-rowing.

3.1. Gender Equality

Because the Council recommends the immediate adoption of a gender equal programme,
several other aspects need to be addressed. Gender equality can be reached either by
eliminating men’s events where there are no matching women’s events, adding women’s
events to match the men’s events, or a combination of both. When adding events, the
Council notes the need to consider a number of factors including the total number of events
on offer at a World Championships, the impact that this has on the size of the
Championships and the resulting implications for the organising committee and the venue. At
the same time, the Council’s view is that removing ‘healthy’ events, or those that contribute
significantly as pathways to senior and Olympic events, just for the sake of gender equality
would be counterproductive.

3.2. Recommendation for the Open category

In the open category, the Council recommends option b. In this option, the coxed four for
women is added at the Junior and Under 23 level and the men’s coxed pair is removed at the
Senior level in order to create a gender equal programme. The coxed fours are seen as
pathway events that help to develop sweep rowers for the senior level.

The Council believes that the strong entries this year in the BW4- and the JW4- at the Under
23 (19 entries) and Junior (17 entries) World Championships indicate that women’s sweep
rowing has already felt the impact of the W4- becoming part of the Olympic programme.
Furthermore, the risk of a small number of entries in this event is neither likely nor significant.
The Council considers it more important to implement a gender-equal programme
immediately, and thus does not favour the phasing-in of the BW4+ and/or JW4+.

In recent years, the coxed pair has mainly been used by larger national federations to give
their spares an opportunity to race. The Council does not believe that this event should
continue in this form.

Recommended Open Category Option is “b”:

Men
World Champs M1x M2x M4x M2- M4- M2+ M8+
Under 23 Champs BM1x BM2x BM4x BM2- BM4- BM4+ BM8+
Junior Champs JM1x JM2x JM4x JM2- JM4- JM4+ JM8+

Women
World Champs W1x W2x W4x W2- W4- W8+
Under 23 Champs BW1x BW2x BW4x BW2- BW4- BW4+ BW8+
Junior Champs JW1x JW2x JW4x JW2- JW4- JW4+ JW8+

2 September 2017 5

3.3. Recommendation for the Lightweight category

Six options, in addition to the current programme, will be presented for consideration for the
lightweight event programme at the 2017 Congress.

As the Council recommends the immediate implementation of a gender-equal programme,
two of the options (4 and 6) as well as the current programme are consequently not
recommended.

The Council considers that lightweight sweep rowing should be retained at both the senior
and under 23 level. That excludes options 3 and 5.

This leaves two options. Option 1 would make the programme gender equal by adding
lightweight women’s events to match the existing lightweight men’s events (LW2-, LW4-,
BLW2-, BLW4-). Option 2 removes the lightweight men’s four from the senior and under 23
level adding the lightweight women’s pair at both levels.

The Council recommends option 2. It has heard from many member federations that the
lightweight fours are not receiving support in either the men’s or the women’s events and that
the lightweight pair remains a potential development boat for either the lightweight doubles or
the open pairs at senior level.

As an additional note, the Council reconfirms the opinion that lightweight rowing is not
appropriate at the junior level.

Recommended Lightweight Category Option is “2”:

Men
World Champs LM1x LM2x LM4x LM2- LM4-
Under 23 Champs BLM1x BLM2x BLM4x BLM2- BLM4-

Women
World Champs LW1x LW2x LW4x LW2-
Under 23 Champs BLW1x BLW2x BLW4x BLW2-

2 September 2017 6

3.4. Recommendation for the Para-Rowing category

The Council has received feedback and suggestions on the Para Rowing World
Championship event programme from the Para Rowing Working Group, the Para Rowing
Commission and the National Federations through the NF meetings. This feedback has
convinced the Council of the need and the value of introducing pathway events to the World
Championships. This would enable National Federations to build their PR2 doubles and
PR3 fours using singles and pairs respectively.

Para rowing is still considered to be a developing category. Due to classification
requirements and competition from other para sports, National Federations do not always
find the appropriate athletes at the same time to form elite crews. Having the PR2 singles
and PR3 pairs would help the National Federations keep athletes engaged in international
competition while they recruit and develop other athletes to compete in the Paralympic boat
class events.

The Council must be sensitive to the increasing size of the World Championships and also
the ratio between the para and non-para events. Accordingly, it is not in favour of adding six
new events. However, it recognises the value of having the PR2 singles to support the PR2
double and also the PR3 pairs to support the PR3 four. Therefore, the Council recommends
Option iii.

Alternatively, and as an interim step, the Council would also support the immediate
introduction of the PR2 singles (option 1), with the PR3 pairs to be introduced at a later date.

Recommended Para Rowing Option is “iii”:

Men
World Champs PR1 1x PR2 1x PR3 2-

Women
World Champs PR1 1x PR2 1x PR3 2-

Mixed
World Champs PR2 2x PR3 2x PR3 4+

2 September 2017 7

3.5. The Recommended World Rowing Championships programme

Based on the preferred options in the open, lightweight and para-rowing categories described above, the Council recommends that the following block of
events for inclusion in the World Championships programmes:

World Champs M1x M2x M4x M2- M4- M8+ LM1x LM2x LM4x LM2-
Under 23 Champs BM1x BM2x BM4x BM2- BM4- BM4+ BM8+ BLM1x BLM2x BLM4x BLM2-
Junior Champs JM1x JM2x JM4x JM2- JM4- JM4+ JM8+

World Champs W1x W2x W4x W2- W4- W8+ LW1x LW2x LW4x LW2-
Under 23 Champs BW1x BW2x BW4x BW2- BW4- BW4+ BW8+ BLW1x BLW2x BLW4x BLW2-
Junior Champs JW1x JW2x JW4x JW2- JW4- JW4+ JW8+

World Champs PR1M1x PR1W1x PR2Mix2x PR2M1X PR2W1X PR3Mix2x PR3Mix4+ PR3M2- PR3W2-

Men

Women

Para-Rowing

