
IceTimes

Canada hosts
Women’s Worlds
Youth Olympics a hit
OGM Qualification recap

IceTimes
March 2016 / Vol. 20, No. 2

iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=IceTimes
http://www.iihf.com/iihf-home/home.html

From the IIHF President

New horizons
By René Fasel

We are in the middle of the 2015/2016
ice hockey season, and so far so good.

What pleases me most about this time of year is
the number of international tournaments that are
going on at different levels all around the world.

They say that variety is the spice of life, and here
at the IIHF we have worked hard to advance ice
hockey across the globe. The purpose of our
expansion of the World Championship program
was to provide countries, especially those with a
developing hockey program, the chance to par-
ticipate in and to also host an international ice
hockey tournament at least once a year.

Aside from the obvious competitive benefits, the
lower division World Championships also act as
a mini-congress of sorts, where nations that are
at similar stages of development in ice hockey
can get together, exchange ideas, and poten-
tially develop long-lasting partnerships that are
mutually beneficial to their ice hockey programs.

With over 50 nations involved in the 2016 World
Championship program, we hope that such
knowledge-sharing and friendly competition
can do more to advance the sport. The IIHF
even went a step further in 2008 and created
the Challenge Cup of Asia, which gives Asian
countries outside the World Championship pro-
gram a chance to compete internationally. We
recently had our ninth men’s CCOA tournament,
and have also expanded to include a Division I
and women’s tournament.

Between the World Championships, the Cha-
llenge Cups, and the Olympic Qualification tour-
naments this year, the first quarter of 2016 is
busy to say the least. With tournaments going
on in four different continents, it is a situation we
are pleased to find ourselves in.

Focusing on the next generation, I applaud the
International Olympic Committee for a hugely
successful 2016 Winter Youth Olympic Games.
This event is still very new, but in only its second
edition the YOG took over Lillehammer, Norway
and put on a very good show (story on page 5).

Visiting Lillehammer during the Games, it was
great to see the camaraderie among all the
young athletes, as well as the inclusiveness of
events like the Skills Challenge, which saw Ro-
mania and Japan take home their first Olympic
gold medal in an ice hockey event.

Moving to the top division tournament, our
next big one on the calendar is the 2016 IIHF
Ice Hockey Women’s World Championship,
held in the western Canadian city of Kamloops.

This has been a banner year for women’s ice
hockey, which now has two fully operational
women’s leagues in North America containing
many of the players that we will see in the tour-
nament. The increased opportunities for fe-
male hockey players to play more domestic
games should benefit the Women’s Worlds
immensely, as the converge in Kamloops
to compete for a medal. You can check out
page 8 for a preview of the tournament.

Later on in 2016 we will see the biggest addition
yet to the hockey calendar as the World Cup
of Hockey returns. In this issue of Ice Times
we speak to German Ice Hockey Association
President and President of Team Europe Franz
Reindl to get his insight on how to build one of
the World Cup’s most unique
teams (story on page 19).

Yes it is a banner year for our
sport, and with the U18s and
then of course the 2016 World
Championship in Russia on
the horizon, it is a good time to
be a hockey fan anywhere in
the world.

“We have worked
hard to advance ice
hockey across the
globe.”

IceTimes March 2016 / Vol. 20, No. 2

2iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

News and Notes

IIHF

The IIHF Officiating Committee has selected 16
referees and 16 linesmen to officiate at the 2016
IIHF Ice Hockey World Championship in Russia.

Full list of 2016 World Championship
officials here

The officials were selected from a list of 63 can-
didates, whose performances in international
and domestic competitions were closely ob-
served during the last few months. The referees
and linesmen come from a total of 12 different
countries.

The group includes a mix of both experien-
ced officials – combining for 62 World Cham-
pionship and Olympic participations – as well
as ten officials who will work for the first time
at the top men’s senior World Championship.

Russia’s Konstantin Olenin (pictured, on left) ca-
lled games at six World Championships and one
Olympics. He officiated the gold medal game of
the 2013 IIHF Ice Hockey World Championship
in Stockholm and the bronze medal game of
the 2014 Olympic Winter Games in Sochi. Ano-
ther veteran is Daniel Piechaczek (on right) from

Germany, who even had one tournament more
than Olenin, officiating several World Cham-
pionships and one Olympics.

IIHF-INLINE HOCKEY

The IIHF has announced the groups and par-
ticipants for the 2016 IIHF Inline Hockey World
Championship Qualification.

Click here for all groups and participants

While the top-13 teams from last year’s event
in Finland are automatically qualified, the remai-
ning three participants will be determined throu-
gh three regional qualification events.

The next tournament on the schedule is the
Qualification Asia/Oceania that will take place in
New Plymouth, New Zealand, 21-23 April 2016.

Japan, which was relegated last summer, will
play host New Zealand, which last time played
in the Worlds in 2012, India, Malaysia and Sin-
gapore in the five-team round-robin event.

For the Qualification Europe nine teams have
announced their participation. They will play in
three groups consisting of three teams each
and the group winners will then determine the
qualifier for 2017. Austria, Israel and Turkey will
play in Group A; Latvia, FYR Macedonia and
Serbia are seeded in Group B; and Belgium,
Bulgaria and Ireland will play in Group C.

Brazil (pictured) as the only registered par-
ticipant for the Qualification Americas/Afri-
ca is automatically qualified for the 2017 IIHF
Inline Hockey World Championship where
they will join fellow South American neigh-
bours Argentina among other already qua-
lified teams in the Division I competition.

IIHF-CLUB ATTENDANCE STUDY

SC Bern (pictured) and the Swiss National
League A remain in first position in the In-
ternational Ice Hockey Federation’s annual
European attendance study.

Click here for all club and league rankings

SC Bern is in first place in Europe for the
15th consecutive time, averaging an atten-
dance of 16,145 during the regular season.

The Swiss National League A (NLA) re-
mains the league with the highest avera-
ge attendance in Europe with 7,026. That’s
3.9 per cent more than last season and it’s
the first time a European league has avera-
ged over 7,000 fans in the regular season.

M
ar

ce
l B

ie
ri

/
P

ho
to

p
re

ss

Iv
an

a
H

os
ko

va

IceTimes March 2016 / Vol. 20, No. 2

3iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

http://www.iihfworlds2016.com/en/news/32-on-ice-officials-selected/
http://www.iihfworlds2016.com/en/news/32-on-ice-officials-selected/
http://www.iihf.com/home-of-hockey/championships/inline/
http://www.iihf.com/home-of-hockey/news/attendance-2015-2016/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

IIHF

The IIHF has hired Kevin
Mark to join the IT Depart-
ment as New Media Man-
ager and Assistant to the IT
Director as from 21 March
2016.

Kevin is a Canadian and
Swiss Citizen, who grew up in Vancou-
ver, Canada. In Vancouver he worked for
SAP before moving to Switzerland in 2011.

Before joining the IIHF he has worked as Field
Technician for Google Switzerland and as an
Offshore Yacht Master in Gibraltar. He has a
Business Administration Associates Degree
from the Capilano University in Vancouver.

USA

Ken Klee (pictured, on right) will once again
coach Team USA at the upcoming 2016 IIHF
Ice Hockey Women’s World Championship in
Kamloops. Joining him as assistant coaches
are Brett Strot and Chris Tamer.

This tournament marks the sixth consecutive
event that Klee will be behind the bench for
Team USA, including his second IIHF Wom-
en’s World Championship. He has a 14-2-1-2
(W-OTW-OTL-L) record in 19 games as head

coach and has won four of the five events he
has coached the team.

--

USA Hockey Arena in Plymouth, Michigan, has
been selected to host the 2017 IIHF Ice Hock-
ey Women’s World Championship. The event
is tentatively scheduled to run 1-8 April 2017.

The Women’s World Championship will be
held in the U.S. for the fourth time in its history.

“We are thrilled to be bringing the IIHF Wom-
en’s World Championship to Michigan,” said
Dave Ogrean, executive director of USA Hock-
ey. “We’re confident Plymouth and USA Hock-
ey Arena will provide a great environment for
the teams and fans, and know those in the re-
gion will enjoy watching the best female hockey
players in the world compete for a gold medal.”

Obituaries
JOHN “JACK” P. RILEY

John “Jack” P. Riley, Jr., who
as head coach led the U.S.
to its first-ever gold medal in
Olympic ice hockey in 1960,
passed away on 3rd Febru-
ary at the age of 95.

Riley, who also played on the 1948 U.S.
Olympic Men’s Ice Hockey Team, coached
for more than 35 years at West Point and is
a two-time recipient of the Spencer Penrose
Award as the top coach in NCAA Division I
men’s ice hockey.

While serving as player/coach, he also di-
rected the 1949 U.S. National Team to a
bronze medal in the IIHF Ice Hockey World
Championship in Stockholm, Sweden. The
United States engineered a 6-2-0 record in
the process.

He was inducted into the U.S. Hockey Hall
of Fame in 1979 and the International Ice
Hockey Federation Hall of Fame in 1998.
He is also a two-time recipient of the pres-
tigious Lester Patrick Trophy (1986, 2002).

KEN BRODERICK

Canadian goaltender Ken
Broderick, one of the most
respected puckstoppers in
the game during the 1960s,
passed away on 13 March
in Niagara Falls, Ontario,
Canada at age 74, from pul-
monary fibrosis.

Broderick played at both the 1965 and 1966
World Championships and was a standout,
posting a 4-0-1 record in the former and
a 3-0-0 record in the latter when Canada
won bronze. In all, he recorded four shut-
outs to go with his 7-0-1 record in those
two events.

He shared goaltending duties with Seth
Martin at the 1964 Winter Olympics in Inns-
bruck. In 1968 in Grenoble, France, Brod-
erick was one of the stars of the Olympics.
After replacing Wayne Stephenson, he
backstopped the Canadians to a bronze
medal. He played for Minnesota and Bos-
ton in the NHL and finished his career with
Edmonton and Quebec in the WHA.

A
nd

re
 R

in
gu

et
te

 /
 H

H
O

F-
IIH

F
Im

ag
es

IceTimes March 2016 / Vol. 20, No. 2

4iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Young guns
Youth Olympics a hit in Lillehammer

By Adam Steiss

The 2016 Winter Youth
Olympic Games in Lille-
hammer, Norway was a
resounding success, in
just the second-ever time
that the event has been
held in its short history.

Bolstered by a strong local support for the
four ice hockey events, the Youth Olympics
attracted over 210,000 spectators. Over
29,000 people alone can to watch the men’s
and women’s ice hockey tournaments and
Skills Challenge competitions.

“The ice hockey was without a shadow of a
doubt the star of the show, drawing in the bi-
ggest crowds. Over 29,000 people turned out
to watch the hockey games in Lillehammer.
Hamars’ Olympic Amphitheatre followed clo-
sely racking up a grand total of 10,560 spec-
tators for the Figure Skating events, with
Gjovik in a total of 7,500 spectators for the
Short Track events,” said the Lillehammer
2016 organising committee.

The YOG also received unprecedented
broadcast coverage. In addition to the IOC
live streaming the men’s and women’s gold
medal games and the Skills Challenge Grand
Final, 26 broadcasters showed coverage of
the games, including Eurosport which rea-
ched 54 countries.

“Everything has gone according to plan, and
we couldn’t be happier,” said Tomas Hol-
mestad, the chief executive of Lillehammer
2016.

“We have had 70 medal events, an exciting
educational programme and a free cultu-

re festival, the likes of which has not been
seen in Norway. The only thing we had not
accounted was the huge public interest we
received.”

The participants also enjoyed their time in Li-
llehammer. All of the participating teams in
the men’s and women’s tournaments as well
as the Skills Challenge athletes were enga-
ged in the sport and with each other, throu-
gh programs like the Learn and Share. The
Skills Challenge athletes even got together
for a pickup game after their event ended.

“These Games have been very well organi-
sed. The atmosphere has been really good
and all the athletes seem very happy,” said
Ian Logan, chief executive of Lausanne 2020,
the organising committee for the next edition
of the winter Youth Olympics.

“Youth involvement will be a big mission for
us in the build-up to the 2020 Games. We
would really like to involve the whole of the
country, just as they have done here in Li-
llehammer. Switzerland is a country with 26
cantons and four languages, so it will be
a challenge. But we are also smaller than
Norway, so I think we can expect big invol-
vement from the entire country. That’s the
big challenge for us now.”

The 2016 Youth Olympic Winter Games Skills Challenge participants pose together after a pickup game in Lillehammer.

Fr
ed

rik
 O

la
st

ue
n

IceTimes March 2016 / Vol. 20, No. 2

5iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

http://www.iihf.com/channels1516/yog/home/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Team USA golden at Youth Olympics

The United States are 2016 Youth Olympic
men’s ice hockey gold medallists. Team USA
defeated Canada 5-2 to earn the country’s
first-ever medal in this event.

Down 3-1 in the third period a late goal breathed
new life into Canada. But the late comeback
wasn’t to be as USA goalie Drew DeRidder
made a great point-blank save on Luka Bur-
zan with 1:13 left to preserve the lead. The
States paid back their goaltender with two
empty net goals to seal the gold medal victory.

“It’s unbelievable, I can’t
describe that feeling
when the clock runs out,”
said forward Tyler Weiss.
“Best feeling in the world.”

The United States won
gold on the strength of
an offence that produced
21 goals in five games
and the play of DeRidder,
who was rock solid in net
for the Americans posting
four wins, zero losses,
and two shutouts along
with a 1.00 GAA and a
94.94 save percentage.

Russia defeated Finland 6-2 in the bronze medal
game, erasing an early Finnish lead then scoring
four unanswered goals.

All the players were thankful for the entire Youth
Olympic experience.

“It’s crazy, everything they’ve done for us: the
Learn and Share program, the Athlete’s Village,
the cafeteria always having food for us, it’s ama-
zing and made me feel like a pro,” said forward
Jack DeBoer. “When I get home it’ll be back
to reality, it’s definitely going to be different but
it’s honestly amazing what they set up for us.”

Swedish women 2-for-2 with 2nd gold

The winner of the Youth Olympic women’s ice
hockey tournament in Lillehammer 2016 was
the same as in Innsbruck 2012. Sweden defeat-
ed the Czech Republic 3-1 in the final to win the
gold medals.

It was the Swedes’ fifth consecutive win in the
tournament after having started the Youth Olym-
pics with a 2-1 shootout loss to bronze medallist
Switzerland.

“It’s really amazing to take home a gold medal,
it’s really big,” said Sofie Lundin, Sweden’s star
forward who scored two goals in the game. “We
played really good hockey and got better and
better after each match. It
was an unforgettable ex-
perience.”

It was these scoring qua-
lities that were missing
on the Czech team. They
didn’t have forwards
who shone individually
like Lundin. They made it
to the final with a strong
team effort and tight,
low-scoring wins but
against a strong and ski-
lled Swedish team that

wasn’t enough. The Czechs had already lost
to Sweden 2-0 in the preliminary round.

“We are very proud and happy about the
silver medal. For us the silver medal means
even more than the gold medal,” said Czech
captain Magdalena Erbenova. “It’s just great
for us. It can move women’s hockey move
forward and I think it’s the best thing we’ve
done this year.”

Switzerland finishes its first participation in
Youth Olympic ice hockey with a bronze
medal for the women’s team after a 5-2 win
against Slovakia. The medal was won on the
day two years after the first Olympic bronze
for Swiss women’s ice hockey in Sochi 2014.

Fr
ed

rik
 O

la
st

ue
n

IceTimes March 2016 / Vol. 20, No. 2

6iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Skills Challenger puts Romania on map

Eduard Casaneanu of Romania won gold at the
2016 Youth Olympic Men’s Skills Challenge, de-
feating several other contestants in the Grand
Final in Lillehammer, Norway.

Sebastian Cederle of Slovakia won silver and
Finland’s Aleks Haatanen took home the bronze.
Haatanen initially lost the medal to Eric Bet-
zold of Germany, but following an IIHF review
of Haatanen’s performance in the Passing
Precision event decided to award an extra
point which gave the Finn the bronze medal.

As for Casaneanu, the 16-year-old now holds
the distiction of winning Romania’s first-ever
Olympic event medal in the sport of ice hockey.

“It’s amazing. I didn’t think I had a chance when
I came here, I didn’t dream of winning, but I got
the opportunity and it went well,” he said.

Japan’s Takenaka wins Skills gold

With strong performances in the final four chal-
lenges, Sena Takenaka beat out the other final-
ists in a closely fought Women’s Grand Final.

“I’m very happy,” said the Osaka-born defence-
man. “As soon as I started to hear the national
anthem play I felt the medal getting heavier and
heavier.”

Anita Muraro of Italy won the silver medal, with
Austria’s Theresa Schafzahl taking bronze.

“I thought that to win a medal would be a
dream and tonight my dream was realized,”
said Muraro, who plays in the Italian hockey
town of Asiago.

“It’s unbelievable, I didn’t expect that,” said
Schafzahl. “I hope one day we will make it to the
real Olympics but if not it makes it extra special
for me. It’s a once-in-a-lifetime experience.”

IceTimes March 2016 / Vol. 20, No. 2

7iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Revenge...or repeat?
Familiar faces battling for women’s gold in Kamloops

By Lucas Aykroyd

Who will win the 2016 IIHF Ice Hockey Women’s World
Championship in Kamloops? Your answer might depend on
how much stock you put in veteran experience.

Andre Ringuette / HHOF-IIHF Images

8iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Still stinging from a wild
7-5 gold medal loss to the
archrival Americans last
year, Canada is bringing
back some vets in hopes of
taking revenge on home ice.

All-time leading scorer Hayley Wickenhei-
ser missed Malmo with a foot injury; 2010
Olympic MVP Meghan Agosta was busy
pursuing a career with the Vancouver poli-
ce department; and two-time World Cham-
pionship all-star defender Meaghan Mikkel-
son took time off to start a family. All three
are back.

Wickenheiser and Mikkelson – along with
fellow Calgary Inferno and national team
members Rebecca Johnston and Brianne
Jenner – are riding an additional high after
winning the Clarkson Cup in the Canadian
Women’s Hockey League (CWHL) playoffs
earlier this month.

Familiar faces abound for Canada, which
has won the last four Olympic golds. Just
two players will make their World Cham-
pionship debut under head coach Lau-
ra Schuler: goaltender Erica Howe and
forward Blayre Turnbull.

Barring a shocker like Sweden’s 2006
Olympic semi-final upset of the United Sta-
tes, this year’s Women’s Worlds will culmi-
nate in another North American showdown.

The Americans are gunning for their third
consecutive world title. That would set
them up beautifully to host the 2017 tour-
nament, slated for the USA Hockey Arena
in Plymouth, Michigan.

USA Hockey isn’t messing with success,
either. Eighteen out of the 23 players se-
lected were members of the 2015 gold me-
dal squad in Sweden. And returning head
coach Ken Klee’s key attackers will be firing
on all cylinders.

Hilary Knight, the world’s top power forward,
and Brianna Decker, Knight’s fleet-footed li-
nemate, teamed up to capture the first-ever
Isobel Cup with the Boston Pride of the Na-
tional Women’s Hockey League (NWHL),
which has become the CWHL’s archrival
as the first women’s league to pay salaries.
Decker’s nine points in four games earned
her playoff MVP honours. Not coincidenta-
lly, Knight and Decker also finished 1-2 in
scoring at last year’s Women’s Worlds.

Scoring runs deep through the roster. For
instance, Kendall Coyne is the only woman

to hit 50 goals in NCAA Division I play
with Northeastern this season, and Bos-
ton College teammates Alex Carpenter
and Haley Skarupa have excelled in the
college scoring race too.

Factor in a deep blueline corps featuring
the likes of 2015 all-star Monique Lamou-
reux, Kacey Bellamy and Megan Bozek,
and the U.S. will be tough to knock off.

Still lingering over this event will be me-
mories of Sochi. In the 2014 Olympic
gold medal game versus Canada, the
Americans had a 2-0 lead with under
four minutes to play. But it fell apart. Af-
ter Brianne Jenner cut the deficit to 2-1,
U.S. forward Kelli Stack hit the post with
Canada’s net empty. Marie-Philip Pou-
lin tied it up in the dying seconds before
breaking U.S. hearts with the overtime
winner at 8:10. (Poulin, who also scored
both Canadian goals in the 2-0 gold me-
dal victory in Vancouver 2010, was the
CWHL’s MVP this season.)

The Americans have not won an Olym-
pic final since the inaugural one in 1998.
So gold in Kamloops would also be an
important stepping stone while building
toward the 2018 Winter Games in Pyeon-
gChang, Korea.

ICE HOCKEY
WOMEN’S WORLD

CHAMPIONSHIP
CANADA
Kamloops

2016

IceTimes March 2016 / Vol. 20, No. 2

9iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

http://www.worldjunior2016.com/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

A
nd

re
 R

in
gu

et
te

 /
 H

H
O

F-
IIH

F
Im

ag
es

Bronze is the target for Group A’s other
two teams, Finland and Russia. The Fin-
ns, in fact, have played for bronze at every
Women’s Worlds dating back to 1990, and
came third in Malmo.

The Finns haven’t had superstar Noora Raty
between the pipes since 2014, but they’re
coming back with Meeri Raisanen, who
made last year’s tournament all-star team,
and, like Raty, played against men in the Fin-
nish third division this season. The ever-nif-
ty and tireless Jenni Hiirikoski, named Best
Defender at the last three Women’s Worlds,
anchors the blue line. Forward Riikka Valila,
still shining at age 43, will spearhead the
attack with the explosive Michelle Karvinen.

Can Russia medal for just the third time in
its history after taking bronze in 2001 and

2013? Forwards Olga Sosina and Iya Gavri-
lova led the way offensively in Malmo. The
diminutive but powerful 17-year-old Fanuza
Kadirova was an all-star at January’s U18
Championship in St. Catharines, and if she
can muster up some Pavel Bure-esque fi-
nish in Kamloops, it’d be a huge plus. Buc-
kling down on defence is a must, howe-
ver. Russia’s 13-1 loss to the U.S. was last
year’s most lopsided defeat.

In Group B action at the 1,000-capaci-
ty McArthur Island Centre, the Swiss and
Swedes can’t be discounted as bronze
contenders either. Switzerland’s Alina Mu-
ller joined Kadirova as a U18 all-star this
year, and her fierce will to win matches her
skills package. It’ll be interesting to see how
Swiss league scoring leader Christine Huni
(nee Meier), a five-time Worlds participant

and two-time Olympian, fares in her return
to international hockey after a five-year ab-
sence. Yet the key to success will almost
certainly be goalie Florence Schelling, the
2014 Olympic MVP.

Despite successes at the Olympics, inclu-
ding the 2006 silver and 2010 bronze, the
Damkronorna shockingly haven’t medalled
at the Women’s Worlds since 2007.

Coach Leif Boork must hope his team
produces more than in its last Kamloops
appearance at the 2014 Four Nations Cup.
There, Sweden was blanked in three strai-
ght losses before edging Finland for bronze.
They’ll need production from Pernilla Win-
berg and 2015 team scoring leader Anna
Borgqvist. Sara Grahn’s goaltending must
also stand up.

Meanwhile, Japan and the Czech Republic
will likely wind up in the best-of-three Rele-
gation Round. The Japanese, who notched
an historic shootout win over host Sweden
to open last year’s tournament, may have
the edge. Nana Fujimoto was named 2015’s
Best Goalie. The newly promoted Czechs
managed one win in their lone previous Wo-
men’s Worlds (2013, 3-2 over Sweden), and
will rely heavily on the leadership of forward
Alena Polenska.

In 2015, interestingly, the first-day results
mirrored the last-day results: the U.S. de-
feated Canada, and Finland beat Russia.
Whether the medal game matchups on
April 4 this year are the same or different,
players, fans, media, and volunteers in
Kamloops are in for a true spectacle at the
Women’s World Championship.

Fr
an

co
is

 L
ap

la
nt

e
/

H
H

O
F-

IIH
F

Im
ag

es

A
nd

re
 R

in
gu

et
te

 /
 H

H
O

F-
IIH

F
Im

ag
es

A
nd

re
 R

in
gu

et
te

 /
 H

H
O

F-
IIH

F
Im

ag
es

IceTimes March 2016 / Vol. 20, No. 2

10iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Kamloops knows
ice hockey
City has hosted many hockey greats

By Lucas Aykroyd

If Hockey Canada was
choosing one city as its
“capital of excellence,”
Kamloops would be on the
final list. This city has a
glorious hockey history.

Current Hockey Canada president Tom Ren-
ney began his junior coaching career in the
host city for the 2016 IIHF World Women’s
Championship. At age 37, Renney guided the
Western Hockey League’s Kamloops Blazers
to the 1992 Memorial Cup, the top junior hoc-
key tournament in the country.

That ‘92 team included future Hall of Fame
defenceman Scott Niedermayer, who has
won every available championship in North
American and international competition. It also
had blueliner Darryl Sydor (1994 IIHF World
Championship gold medalist and two-time
Stanley Cup champion) and skilled agitator

Darcy Tucker (1995 World Junior champion).
Tucker would earn two more Memorial Cups
under coach Don Hay, who also led Canada
at the ‘95 World Juniors. And power forward
Jarome Iginla was on both those Blazers
clubs in 1994 and 1995.

Iginla would win the 1997 IIHF Ice Hockey
World Championship, plus two Olympic gold
medals. In 2002, Iginla scored twice and ad-
ded an assist as Canada beat the U.S. 5-2 in
Salt Lake City to capture its first Winter Ga-
mes title in 50 years. He fed Sidney Crosby for
the legendary 3-2 overtime winner over the
Americans in Vancouver in 2010.

Shane Doan, also on the ‘94 and ‘95 Memorial
Cup teams, won World Championship gold in
2003 and 2007. He tallied Canada’s winning
goal against Finland at the 2004 World Cup of
Hockey. You also can’t overlook Mark Recchi,
who starred for Kamloops in the 1980’s under
coach Ken Hitchcock. The 1998 Olympian
and three-time Stanley Cup champion ranks
13th in all-time NHL scoring with 1,533 points.

Kamloops also hosted games during the 2006
World Juniors, which Canada ultimately won
in Vancouver. The 2016 Canadian women’s
team must hope that the victorious vibe of
Kamloops also rubs off on them.

ICE HOCKEY
WOMEN’S WORLD

CHAMPIONSHIP
CANADA
Kamloops

2016

Kamloops has a rich history tied to the local Blazers team, home to a considerable number of Canadian hockey figures.

From left: Scott Niedermayer, Mark Recchi, Hockey Canada president Tom Renney, coach Don Hay, and Shane Doan.

IceTimes March 2016 / Vol. 20, No. 2

11iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

http://www.worldjunior2016.com/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

One step closer to
PyeongChang 2018
Men’s Olympic Qualification shifts into
final phase this September

By Martin Merk

With the three winners of the Men’s
Olympic Qualification Preliminary Round
2 known, the groups for the Final Olympic
Qualification have been announced.

The Final Olympic Qualification will be played
from 1-4 September 2016. Thanks to the dates,
teams can potentially use NHL players.

The winner of each tournament will qualify for
the 2018 Olympic men’s ice hockey tournament
in PyeongChang and join the already qualified
top-8 nations and host Korea in the 12-team
tournament.

Fukufuji leads Japan triumph

Stellar play from goalie Yutaka Fukufuji helped
Japan edge Ukraine 2-1 on the final day of play
in the Men’s Olympic Qualification Preliminary
Round 2 Group J at the Tsukisamu Arena in
Sapporo.

Veteran centre Daisuke Obara scored the game
winner and Fukufuji made 32 saves in the win.

The victory advances the Japanese men’s na-
tional team to the next round of qualifying, whe-
re it will try to make the Olympics for the first
time since hosting the 1998 Nagano Games.

“It was a tight game. We expected that and our
defence played well,” Fukufuji said. “We scored
on a couple of chances and that was the diffe-
rence.”

Italy advances

Italy’s new-look team booked itself a trip to
Norway for the Final Olympic Qualification af-
ter a first period full of pace and power proved
too much for Great Britain in the decisive game.
Earlier the Netherlands took third place in Group
G with a 7-3 victory over Serbia.

Italy advancing is a good sign for the coun-
try following a reform of the national team
structure. Following relegation from the top
division in 2014 with a roster that included
10 dual-nationality players, the Italian hoc-
key authorities decided to focus more at-
tention on nurturing home-grown talent.

Players like Bolzano-born Anton Bernard,
Marco Insam, and Armin Helfer accounted for
12 points in three games for the Azzuri.

Shootout lifts Poland over Hungary

Ten month ago Hungary won 2-1 on Poland’s
ice in Krakow in a game for promotion to the
top division. Poland avenged the loss and beat
Hungary 1-0 in shootout in Budapest to advan-
ce to the Final Olympic Qualification.

It was the first win for Poland against Hungary in
13 years in an IIHF-sanctioned game. Krzysztof
Zapala scored the game-winning goal while all
three Hungarian shooters missed the net.

Przemyslaw Odrobny was the other
hero for Poland with a 38-save shu-
tout as Hungary outshot the Poles 38-27.

Click here to see the game-winning goal,
post-game celebrations and interviews

Yu
ur

i T
an

im
ot

o

FINAL OLYMPIC QUALIFICATION (1-4 Sept, 2016)

GROUP D GROUP E GROUP F
Belarus Latvia Norway
Slovenia Germany France
Denmark Austria Kazakhstan
Poland Japan Italy

S
te

fa
no

 D
ar

in

La
sz

lo
 M

ud
ra

IceTimes March 2016 / Vol. 20, No. 2

12iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

http://www.iihf.com/competition/572/video/
http://www.iihf.com/competition/572/video/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Australia rising
Women’s team wins Division II Group B

By Martin Merk

Australia won the 2016 IIHF
Ice Hockey Women’s World
Championship Division II
Group B that was held in
Jaca in northern Spain

Thanks to the win the team with the kangaroo
on the jersey will be back in the Division II Group
A with the nations ranked 21st-26th, the range
that Australia had been playing from their first
participation in 2001 until 2014 when they were
relegated.

The Australians took over first place from Spain
on Day 4 after winning 4-1 against the host na-
tion. This after a bad start into the tournament
with a 2-1 loss in shootout against Mexico des-
pite a 46-13 shot-on-goal advantage. Australia
continued with a 12-0 blanking of Turkey and a
12-1 against New Zealand. At the tournament
Australia was ranked better than their neighbou-
ring country for the first time in since 2013.

In front of 1,600 spectators Spain had the bet-
ter start in the game that eventually decided the

tournament as Ainhoa Merino opened the sco-
ring against Australia after six minutes of play but
goals from Kate Tihema nine minutes later and
from Shona Powell with 42 seconds left gave
Australia the lead before the first intermission.

Australia dominated the game and had 38-16
shots on goal. After a scoreless middle frame

Alivia del Basso made it 3-1 early in the third
period and Tihema scored her second goal into
the empty net with 106 seconds left in regula-
tion time.

The Australians still needed another win on the
last day again Iceland to defend first place. Al-
though goals from del Basso and Sari Lehmann

built a two-goal cushion, the game remained
tight. Flosrun Johannesdottir cut the lead one
minute later and when in the third period Shar-
na Godfrey scored Australia’s third goal, Johan-
nesdottir reacted with her second marker with
110 seconds left in the game. Iceland pulled the
goalie but Australia’s 3-2 lead remained.

Spain had a flawless tournament until the loss
to Australia and had to settle for silver with 12
points, one less than the team from Down Un-
der. With the silver medal the Spaniards tied their
best-ever placing they also reached in 2012 and
2013.

Iceland suffered two 3-2 losses to both Australia
and Spain but won the other three games to
earn the bronze medals ahead of Mexico and
New Zealand. Turkey, which was promoted to
the Division II Group B after winning the qualifi-
cation tournament last year, lost all games and
will be relegated. New Zealand had its only win
against the Turks, a 7-4 decision with hat tricks
by Anjali Thakker for the New Zealanders and
by Seda Demir for Turkey.

Del Basso led the tournament in goal sco-
ring with eight markers and was named Best
Forward of the tournament. Two other individual
awards went to players from the host country as
Alba Gonzalo was named Best Goaltender and
Vanesa Abrisqueta Best Defenceman.

2016

SPAIN
Jaca

Division II - Group B

WOMEN’S WORLD
CHAMPIONSHIP

FE
D

H

IceTimes March 2016 / Vol. 20, No. 2

13iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

Australian forward Alivia del Basso #8 led the tournament in scoring with 19 points (8G+11A) in just five games.

http://u18worldwomen2016.iihf.com/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Young Aussies win
U18 by a goal
Junior team earns promotion on final day

By Ivan Tchechankov

A wild set of events made
the final day of the 2016 IIHF
U18 World Championships
Division III Group A one to be
remembered.

A year ago Australia was relegated from
Division II Group B and the history shows that
every time this happens, the Kangaroos were ri-
ght back with promotion next year (2005, 2009,
2011, 2014).

They did it again this year, but in the most dra-
matic fashion by far. After a big upset win by
Bulgaria over Turkey which gave them the chan-
ce to advance, the Aussies found themselves in
a fight against bottom-ranked Mexico.

In a wild third period that saw both teams pull
their goalies and a 3-1 Mexico lead evaporate
in a four-goal comeback from the Australians,
Ellesse Carini scored the game winner with just

over a minute left, winning the final game 5-4
and earning promotion for his team back to Di-
vision II.

It was a promotion that seemed lost to Australia
only hours before.

Turkey, the surprise team of the tournament,
overwhelmed Australia 9-6 in a matchup of the

two undefeated teams two days earlier, and
was just one point from getting its second con-
secutive promotion in this age group.

Considering the Turks came into the tournament
as the bottom seed, it was a shocking loss for
Australia. But an upset by the host Bulgarians
over Turkey on the final day opened up an unex-
pected chance.

In the last game of the tournament the Kanga-
roos had to take three points (regulation win)
against the already relegated Mexico.

But it wasn’t going to be easy. Down 3-1 in the
third period, the Kangaroos kicked back with
two goals in 1:23 to tie the game and Thomas
Steven tallied another one at to make it 4-3.

But the real drama started in the last two minu-
tes of the game. A tripping penalty to Evan Con-
nard gave Mexico a power play. After a time-out
the goalie Sebastian de la Vega was taken out
for an extra attacker and the Aztecas scored
just 8 seconds later at 58:29.

Now was Australia’s turn to take their goalie out
and the magic worked again in no time. Cap-
tain Ellesse Carini found the opponent’s net at
58:54 for the final score 5:4. This way Australia
finished in the first place, followed by Turkey and
Bulgaria.

“The dominos had fallen for us. Again it was up
for us to go out and do something for the gold
medals. Our problem is that in our summer time
we don’t play hockey, so I have to bring the pla-
yers here earlier to have some kind of prepara-
tion before the Championships. We are playing
against teams that are in their winter time and
this is a real disadvantage for us,” said Australia
head coach Stephen Laforet.

2016

ICE HOCKEY
U18 WORLD

CHAMPIONSHIP
BULGARIA

Division III - Group A

K
os

ta
di

n
A

nd
on

ov

IceTimes March 2016 / Vol. 20, No. 2

14iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

Facing second place before their last game, Australia got help from host Bulgaria and beat Mexico in a wild final to advance.

http://www.iihf.com/competition/551/statistics.html
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Two in a row

Taipei takes 2016 Challenge Cup of Asia

By Martin Merk

Chinese Taipei defended its
Challenge Cup of Asia title,
coming on top 6-1 in a win-
ner-take-all game with the
United Arab Emirates, host
of the 2016 edition in Abu
Dhabi.

The players from the island of Taiwan steamro-
lled through the tournament with an unbeaten
record. Before the final game they had alre-
ady beaten Thailand (8-1), Singapore (14-2)
and Mongolia (18-2).

The United Arab Emirates entered the last day
with a clean record as well defeating Thailand
(6-1), Singapore (5-2) and Mongolia (5-1).

The final game started as a tight clash. Al-
though Chinese Taipei outshot the UAE with a
narrow margin (29-28), the team from Far East
did much better in capitalizing on its chances.

To Weng, who led the tournament in scoring
with 14 goals and five assists in four games,

opened the scoring on a lengthy power play
at 8:33 and Ping-En Lu made it 2-0 with 71
seconds left in the opening frame.

The Emirati outshot their opponent in the mi-
ddle frame but late in the period captain Yen-
Chin Shen and Yen-Chih Chen scored for

Chinese Taipei to make it a 4-0 lead after 40
minutes.

Early in the third period Lin and Weng both
scored their second marker of the night and
UAE captain Juma Al Dhaheri scored his
team’s only goal on a power play for the final

score of 6-1. Yu-Cheng Liao had a strong ni-
ght in Chinese Taipei’s net with 27 saves on
28 shots.

For Chinese Taipei it’s the sixth Challenge Cup
of Asia win after 2008, 2010, 2013, 2014 and
2015. The United Arab Emirates won in 2009
and 2012, Hong Kong in 2011.

Mongolia finished the event in third place after
an 11-0 blanking of Singapore and a 7-3 win
for third place on the final day against Thai-
land. Thailand was fourth getting its only vic-
tory against winless Singapore.

On 9th April the 2016 IIHF Ice Hockey Cha-
llenge Cup of Asia Division I will be played in
the Kyrgyz capital of Bishkek to determine the
team to be promoted. Beside the host coun-
try also Macau, Malaysia, India and for the
first time Qatar participate in the event.

Prior to that the Women’s Challenge Cup of
Asia Division I will be played in Chinese Taipei
with the hosts, Thailand, Singapore, Malaysia
and India. For the women’s national teams
from Malaysia and India it will be the first tour-
nament ever.

Click here for more information on the
IIHF Challenge Cup of Asia.

Fa
tim

a
A

l A
li,

 N
id

al
 A

hm
ed

 J
ub

ra
n

The IIHF Challenge Cup of Asia, held at the Abu Dhabi Ice Rink, was won by Chinese Taipei for the second year in a row.

IceTimes March 2016 / Vol. 20, No. 2

15iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

http://www.iihf.com/home-of-hockey/championships/asia/
http://www.iihf.com/home-of-hockey/championships/asia/
http://www.iihf.com/competition/565/home/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Gallery

Fa
tim

a
A

l A
li

Fr
ed

rik
 O

la
st

ue
n

Team USA celebrates a goal against Canada in the 2016 men’s tournament final, en route to claiming its its first-ever Youth Olympic medal.

Fr
ed

rik
 O

la
st

ue
n

IceTimes March 2016 / Vol. 20, No. 2

16iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

Top: Youth Olympic Skill Challenge winners Sebastian Cederle (SVK, silver), Eduard
Casaneanu (ROU, gold), Eric Betzold (GER, bronze) and Aleks Haatanen (FIN, bronze).
Bottom: Working hockey in Abu Dhabi, local commentators calling a game at the
2016 IIHF Ice Hockey Challenge Cup of Asia held in the United Arab Emirates.

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

In its second straight Final appearance, Swedish club Frolunda Gothenburg won the 2016 Champions Hockey League.

Hungary’s Natan Vertes in action during the Shooting Accuracy segment of the 2016 Youth Olympic Skill Challenge.

Japan’s men’s team getting ready for its 2016 Olympic Qualification Preliminary Round 2 matchup against Romania.

Fr
ed

rik
 O

la
st

ue
n

M
ar

tin
 R

os
e

/
C

H
L-

G
et

ty
 Im

ag
es

Yu
ur

i T
an

im
ot

o

IceTimes March 2016 / Vol. 20, No. 2

17iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Fans showed up in droves for Hungary’s Olympic Qualification games in Budapest. Although the team was not able to
advance, the Hungarian supporters will get to see it compete in the 2016 IIHF Ice Hockey World Championship.

Poland celebrating after defeating Hungary in Budapest to advance to the Final Olympic Qualification round.

L-R: Challenge Cup of Asia organisers with Singapore, Thailand, Chinese Taipei, United Arab Emirates, and Mongolia captains.

La
sz

lo
 M

ud
ra

La
sz

lo
 M

ud
ra

Fa
tim

a
A

l A
li

IceTimes March 2016 / Vol. 20, No. 2

18iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

Backchecking:
Building a winner
Franz Reindl charged with forming a Team
Europe for 2016 World Cup of Hockey

By Adam Steiss

The return of the World Cup of Hockey fea-
tures a team competing without a flag, but
one that’s aiming for nothing less than the
trophy come this September in Toronto.

The team is run by German Ice Hockey Asso-
ciation President Franz Reindl. Along with gen-
eral manager Miroslav Satan and head coach
Ralph Krueger, Reindl is trying to do something
that’s never been done: build a team comprised
of players from European countries outside the
top four nations, then have it compete in a best-
on-best ice hockey tournament.

Ice Times caught up with Reindl to check on the
team’s progress.

How were you approached to take over
Team Europe?

I was contacted by (NHL Deputy Commissioner)
Bill Daly in the summer of 2015, I was very sur-

prised and positive about it, for me as a former
player and being a long time in the business,
everyone dreams about being a part of the NHL
business and this is something that I was very
positive on from the first second.

We stayed in touch and started to structure the
foundation of the team. One of the first things I
realized is that as opposed to all the other teams
there is no one federation behind Team Europe.

We don’t have the benefit of a national associ-
ation’s administrative and managerial resources
to draw from, so we needed to build it up. The
other teams do have that, even the North Amer-
ican Young Stars have two federations working
behind them.

It’s a challenge, but it’s a nice challenge to have
because you develop a different point of view
on how to structure a team.

What was the first step in putting together
the team?

The first thing was to get the core management
together, figuring out what kind of coach do we
need and what kind of GM we needed. When
we talked to (Satan) only needed a few seconds
to decide and was totally onboard. There was
no talk about money or contracts or anything
like that, he had just great enthusiasm for the job
right away which was great to see.

With (coach Ralph Krueger) it was the same, he
has the experience in Europe, the experience
internationally but also in North America and the
NHL. He knows tournaments, how to prepare
a group for a tournament, and he is the right
person for the job. Ralph is a leader and a great
motivator, his teams play fast and fair and he’s a
great ambassador for our sport.

Several countries are represented among
the first 16 roster names, if a Team Europe
had been formed ten or fifteen years ago
do you think it would have been the same?

No, and that’s what’s so good about it. Team
Europe represents in a way the progress we’ve
made on the continent. It’s a team that is com-
petitive and there were so many good players to
consider. We have the talent, but now we have
to build the chemistry.

With a wealth of experience as a player, coach, and administrator, Franz Reindl was an ideal choice to head Team Europe.

A
nd

re
 R

in
gu

et
te

 /
 H

H
O

F-
IIH

F
Im

ag
es

IceTimes March 2016 / Vol. 20, No. 2

19iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

How do you get this group of players – who
won’t have a flag on their chest to play for
– motivated to win this tournament?

We have to find and build an identity in a short
amount of time. The first impression after con-
tacting the players is excitement. They have the
same excitement that we have in the manage-
ment because it’s a unique concept and some-
thing new. Everyone’s up for the challenge.

We’re not playing as the European Union or for a
flag or a logo anything like that. These are just a
group of professionals looking to come together
as a team and win a big tournament, all of these
guys are competitors or they would have never
reached the level they currently play at, so I have
no doubt they will give it their best.

It’s not playing for a country it’s playing for a
team, and as a former player I know that if you
have a team that works together well they will
play hard for each other, this is our philosophy,
try to build a team for the team.

Media always ask how chemistry is de-
veloping between a hockey team as they
play. Obviously quality is important but is
chemistry overblown?

No, this is very important. Ralph developed the
scouting process and told them what to look for

when scouting a player. He also set the order of
criteria of how to judge a player, and chemistry
figured very importantly in this.

You think of how the four lines would work, who
might fit in as the top goalie, what good defen-
sive pairings would make...chemistry is import-
ant to consider here.

With such a big talent pool to pick from,
how did you get it down to the first 16?

In this I trust in the coaching staff and scouts.
They have done an incredible amount of work
and sent in over 275 scouting reports already,
so I know we were in good hands. Still, the next
seven will be hard to find.

Mix of veterans and youngsters among the first 16. From left: Anze Kopitar, Leon Draisatl, Frederik Andersen, Marian Hossa.

TEAM EUROPE INITIAL ROSTER:
breakdown by country

AUSTRIA
Thomas Vanek, Minnesota Wild

DENMARK
Frederik Andersen, Anaheim Ducks
Jannik Hansen, Vancouver Canucks
Frans Nielsen, New York Islanders

Mikkel Bodker, Colorado Avalanche

SLOVAKIA
Jaroslav Halak, G, New York Islanders

Zdeno Chara, D, Boston Bruins
Andrej Sekera, D, Edmonton Oilers

Marian Hossa, F, Chicago Blackhawks
Tomas Tatar, F, Detroit Red Wings

GERMANY
Leon Draisaitl, Edmonton Oilers

Dennis Seidenberg, Boston Bruins

SWITZERLAND
Roman Josi, Nashville Predators
Mark Streit, Philadelphia Flyers

SLOVENIA
Anze Kopitar, Los Angeles Kings

NORWAY
Mats Zuccarello, New York Rangers

IceTimes March 2016 / Vol. 20, No. 2

20iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

As president of German ice hockey, did
you try to stay out of the decision to in-
clude (German forward) Leon Draisatl?

I just agreed (laughs), I can’t comment on Ger-
man players but I did provide some feedback
when asked about the coaching staff.

Still, it’s not a surprise he and Dennis Se-
idenberg made the team…

(Draisatl) had an unbelievable year and has
developed so fast, and Seidenberg is a great
player, They definitely have both earned it.

This does nothing but help our program, it’s a
big signal to all young German hockey players
that the sky’s the limit to what they can achieve.
Thomas Greiss, Tobias Rieder, Filip Kuba, Chris-
tian Ehrhoff, Tom Kühnhackl, and Korbinian
Holzer are other good examples. It’s great also
that these young stars have run through all of
the development programs in German hockey,
which shows other federations that it’s possible
to reach the highest level by going through your
national development program.

Looking at the overall picture, how do you
see the World Cup fitting in as part on the
international ice hockey calendar?

Seeing it as an Organizer of a World Champi-
onship in 2017, to be honest my first impression

was not positive, I thought that it would disturb
our program. But having some time to think
about it my perception changed.

It’s best-on-best hockey, and so the advertis-
ing that the World Cup can generate for hockey
can only help the sport to grow and develop. It’s
more important for our game than anything and
it’s worth it to see this great product on the ice.

IIHF President René Fasel has spoken
about instituting a permanent hockey cal-
endar with the cooperation of all member
associations and professional leagues,
what is your position on this?

I fully support René on this, with the World Cup
repeating every four years there is a need to
have a common calendar in the hockey world.

The leagues, the associations, the clubs, the
fans, the IIHF, the CHL, there are so many events
going on that we need to work to streamline it
all and ensure that every stakeholder gets what
they need out of a calendar that supports them.

We are not opponents, we sit in the same boat
when it comes to the health of our sport, and a
common calendar keeps us strong and improv-
ing every year.

What is your opinion on NHL player
participation in the Olympics?

My principal opinion is this: the Olympic Games
is the biggest stage that ice hockey has in the
world, and as the biggest event it needs to have
the best players. So I would love to see the NHL
participating.

If they don’t come, it might change the hockey
tournament dramatically. We would need then
to shift to something like a U-23 format, which
we see in the Olympics in football. I really hope
the NHL participates so we can retain hockey’s
pre-eminent position in the Winter Olympics.

Shifting to the 2017 IIHF Ice Hockey World
Championship in Cologne and Paris, how
are preparations going?

2017 is on schedule. We have two great arenas
and two great locations. With the large capacity
of both arenas, it’s like we have two main venues.
We expect that a lot of fans will visit the tourna-
ment and also to travel to Paris or Cologne for the
games there through the fast train connection.

We are working as one group in the organiz-
ing committee even though it is made up of two
different nations with two different cultures. Our
French partners under the leadership of Luc Tar-
dif are doing an phenomenal job. We still have
some time to go but we’re excited for it.

With the World Cup and then the World
Championship, it’s going to be a busy year
for you...

Oh yes, but really looking forward to it. We also
have the Olympic Qualification tournament
ahead of the World Cup too. In fact a lot of our
players on Team Europe will be participating in
these tournaments, which should help us at the
World Cup since they’ll have a few games under
their legs by the time they get to Toronto. Should
be a fun year!

Fact
File:

Franz Reindl,
President,
Team Europe

n	 Born: 24 November 1954 (age 61)
	 Garmisch-Partenkirchen, Germany
n 	 President of German Ice Hockey 	
	 Association
n 	 Played in 8 World Championships 	
	 and three Olympic Games
n 	 Won bronze at 1976 Olympics
n 	 Coached Germany at 2004 World 	
	 Cup of Hockey

IceTimes March 2016 / Vol. 20, No. 2

21iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

IceTimes
is a bi-monthly publication by the
International Ice Hockey Federation

For information or to subscribe: media@iihf.com
www.iihf.com

About this issue
Editor-in-Chief: Adam Steiss (IIHF)
Editor: Martin Merk (IIHF)
Layout and coding: Adam Steiss (IIHF)

Partners

Suppliers

Coming
up
IIHF Ice Hockey World Championship
Division I Group A
POLAND, Katowice
23.04.2016 - 29.04.2016

IIHF Ice Hockey World Championship
Division I Group B
CROATIA, Zagreb
17.04.2016 - 23.04.2016

IIHF Ice Hockey World Championship
Division II Group A
SPAIN, Jaca
09.04.2016 - 15.04.2016

IIHF Ice Hockey World Championship
Division II Group B
MEXICO, Mexico City
09.04.2016 - 15.04.2016

IIHF Ice Hockey World Championship
Division III
TURKEY, Istanbul
31.03.2016 - 09.04.2016

IIHF Ice Hockey U18 World
Championship
USA, Grand Forks
14.04.2016 - 24.04.2016

IIHF Ice Hockey U18 World
Championship Division I Group A
BELARUS, Minsk
09.04.2016 - 15.04.2016

IIHF Ice Hockey U18 World
Championship Division I Group B
ITALY, Asiago
18.04.2016 - 24.04.2016

IIHF Ice Hockey U18 World
Championship Division II Group A
ROMANIA, Brasov
04.04.2016 - 10.04.2016

IIHF Ice Hockey U18 World
Championship Division II Group B
SPAIN, Valdemoro
26.03.2016 - 01.04.2016

IIHF Ice Hockey Women’s World
Championship
CANADA, Kamloops
28.03.2016 - 04.04.2016

IIHF Ice Hockey Women’s World
Championship Division I Group B
ITALY, Asiago
04.04.2016 - 10.04.2016

IIHF Ice Hockey Women’s World
Championship Division II Group A
SLOVENIA, Bled
04.04.2016 - 10.04.2016

IceTimes March 2016 / Vol. 20, No. 2

22iI Welcome I Bulletin I IIHF I Competition I Results I Gallery I Interview I I

http://www.nike.com/
http://www.tissot.ch/
http://www.bauer.com/
http://www.ccmhockey.com/
http://www.fischer-hockey.com/en/Hockey
http://www.frontierhockey.com/
http://www.grafskates.ch/
http://www.oakley.com/
http://www.busch-hockey.com/
http://www.gufex.cz/
http://www.eastonhockey.com/
http://www.reebokhockey.com/
http://www.kohogoalie.com/
http://www.sher-woodhockey.ca/
http://www.stx.com/
http://www.tackla.fi/
http://www.warrior.com/
http://www.true-hockey.com/
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com
http://wmia2016.iihf.com/
http://wmib2016.iihf.com/
http://www.iihf.com/competition/538/
http://www.iihf.com/competition/539/
http://www.iihf.com/competition/540/
http://www.iihf.com/competition/548/statistics.html
http://www.iihf.com/competition/547/statistics.html
http://u18worlds2016.iihf.com/
http://www.iihf.com/competition/549/statistics.html
http://www.iihf.com/competition/550/statistics.html
http://www.worldwomen2016.com/
http://www.iihf.com/competition/554/statistics.html
http://www.iihf.com/competition/555/statistics.html
mailto:media%40iihf.com?subject=Ice%20Times
http://www.iihf.com/iihf-home/home.html

