

OFFICIAL GUIDE

JAAF Activities

Japan Association of Athletics Federations (JAAF) is the national governing body for the sport of track and field athletics. The JAAF undertakes a wide variety of activities with the aim of promoting and developing sport through athletics, contributing to the healthy mental and physical development and fostering a rich humanity among Japanese people.

High Performance

- List of Major International Competitions that Team Japan competed
- High Performance Strategy
- World Championships/World U20 Championships
- Building Talent Development Systems
- “Diamond Athlete Program”

Competitions

- List of Competitions Organized by the JAAF
- Marathon Grand Championship
- Japan Track & Field Grand Prix Series

Development

- Athletes' development/ Coaches' training
- Grass Roots Development Activities
- JAAF RunLink
- Number of Registered Member

Organization

- Performance in Olympics and World Championships, and Short History of the JAAF
- JAAF Overview

Greetings

Since its founding in 1925, the Japan Association of Athletics Federations (JAAF) has endeavored to build the foundation for the world of athletics in Japan with the understanding and support of the many people involved.

The 90-year history that we have built up owes to the understanding and cooperation of all parties involved, and I would once again like to express our gratitude to you all.

We shall approach our endeavors with even greater focus as we near our 100th anniversary.

In the year before last, the JAAF published the “JAAF VISION 2017”, which indicates the future direction we should aim for in order to achieve the sustained development of the world of athletics in Japan.

This document highlights our two missions of improving international competitiveness and realizing “Wellness Athletics”, and our aim to grow without restricting just on the roles we have fulfilled to date.

In addition to promoting a variety of measures to enable athletes to fully maximize and showcase their talents on the world stage, the JAAF engages in efforts to provide platform for sports and create opportunities for people to participate in sports, by hosting various competitions and training courses, and undertaking activities such as coach training, etc.

Furthermore, we are working to reinforce compliance and governance, and are working in closer collaboration with local and other related organizations, beginning with the member associations and affiliated organizations that form the foundations of the world of athletics in Japan, walking hand-in-hand with many of the parties involved, to not only promote sports, but also to continue proactive efforts towards environmental conservation and social contribution.

Hiroshi YOKOKAWA, President , Japan Association of Athletics Federations

LIVE ATHLETIC

Let's live more athletic and experience live athletics

JAAF Objectives

JAAF develop and promote of sports culture through athletics.

Through which the JAAF contributes to develop the health mind and body , and cultivates the rich humanity of the citizens.

The Value of Athletics

Athletics is the basis of various sports.

Atheletics has the power to move athletes and spectator and move people towards an active lifestyle.

JAAF Missions

Improving international competitiveness (The performance of the top athlete allow citizens to dream and hope.)

Realizing Wellness athletics

JAAF Vision

2028 : Ranking - World's top8 Athletics family - 1.5 million members

2040 : Ranking - - World's top3 Athletics family - 3 million members

Road to glory, Succeed in the World

JAAF provides the support needed to enable athletes to maximize and expand their full potential at the 2020 Tokyo Olympics and other world competitions through high-performance and development systems tailored to each generation and category.

List of Major International Competitions that Team Japan competed

	2019	2020	2021	2022	2023	2024
Senior (World)	17th World Athletics Championships, Doha 4th World Relays, Yokohama 43rd World Cross Country (Denmark)	32nd Olympic Games, Tokyo 19th World Indoor Championships 29th World Race Walking Team Championships 24th World Half Marathon Championships	18th World Athletics Championships, Eugene 5th World Relays 44th World Cross Country	19th Asian Games, Hangzhou 20th World Indoor Championships 30th World Race Walking Team Championships 25th World Half Marathon Championships	19th World Athletics Championships 6th World Relays 45th World Cross Country	33rd Olympic Games, Paris 21st World Indoor Championships 31st World Race Walking Team Championships 26th World Half Marathon Championships
Senior (Asia)	23rd Asian Athletics Championships 17th Asian Marathon Championships	15th Asian Cross Country Championships 9th Asian Indoor Athletics Championships	24th Asian Athletics Championships 18th Asian Marathon Championships	16th Asian Cross Country Championships 10th Asian Indoor Athletics Championships 19th Asian Marathon Championships	25th Asian Athletics Championships 19th Asian Marathon Championships 11th Asian Indoor Athletics Championships	17th Asian Cross Country Championships 11th Asian Indoor Athletics Championships
Junior/Youth	3rd Asian Youth Athletics Championships 19th Asian Junior Athletics Championships	18th World U20 Championships 19th Asian Junior Athletics Championships	4th Asian Youth Athletics Championships	19th World U20 Championships 20th Asian Junior Athletics Championships	5th Asian Youth Athletics Championships	20th World U20 Championships 21st Asian Junior Athletics Championships

*Above information is as of May, 2019.

High Performance Strategy

With a focus on the 2020 Tokyo Olympics, JAAF is working on high performance and development of elite athletes and junior athletes.

World Championships/World U20 Championships

[Men's 50km Race Walk]
Hirooki ARAI 3:41:17 Silver medal
Kai KOBAYASHI 3:41:19 Bronze medal

[Men's 4 x 100m relay]
Shuhei TADA - Shota IIZUKA - Yoshihide KIRYU - Kenji FUJIMITSU 38.04 Bronze medal

World U20 Championships Tampere 2018

[Men's Long Jump]
Yuki HASHIOKA 8.03 +0.9m/s Gold medal

[Women's 3000m]
Nozomi TANAKA 8:54.01 Gold medal

Building Talent Development Systems

In order to keep as many athletes as possible competing in athletics field for as long as possible, JAAF was built systems that will allow us to discover and develop athletes on a one-to-one basis.

- **Discovery in the junior high and high school generations**
The world trend shows that many of the athletes tend to settle on the specific events after junior high or high school, and then...
- **No labelling of specific talents (Formation of talent pools)**
As our basic standard for the discovery of talent, we do not fixate on records or the results of competitions. By establishing a variety of indices and having our talent-managers travel throughout Japan to discover high potential athletes with their own eyes, we will form a pool of talented athletes possessing a wide variety of abilities.
- **Switching events to bring talent to maturity (Talent transfer)**
Participation in a variety of events regardless of specialty, allows each athletes to identify the optimum events for maximizing their potential, and brings them one step closer to the world stage.

"Diamond Athlete Program"

Aimed at next generation athletes who can be expected to perform in international competitions, JAAF prepares programs that prioritize the individual, and these programs provide multifaceted support for the improvement of competitiveness.

- ◆ Leadership
- ◆ Language training
- ◆ Overseas training camp/ touring support
- ◆ Nutritional support
- ◆ Medical and scientific evaluation/physical support
- ◆ Psychological support
- ◆ Media training
- ◆ Invite overseas coaches

*11 approved athletes in the 5th term (2018-2019).

Scientific investigation/research into athletics

JAAF implements scientific investigation/ research activities at competitions and training camps, and feed back the results to the athletes and coaches. The results are also summarized in publications such as the "Research bulletin in athletics".

Research bulletin in athletics

Promotion of anti-doping activities and medical support for elite athletes

JAAF provides conditioning checks and medical support with a focus on athletes who represent Japan. The organization also promotes enlightenment activities on anti-doping, and provides information for athletes and coaches through publications such as the "Anti-3D" magazine.

Anti-3D

Competing together, lifting each other

The JAAF annually hosts 35 competitions, and officially recognizes about 4,000 other competitions in Japan. Many talented athletes meet and compete at these competitions, and work to learn from and improve each other's competitiveness.

List of Competitions Organized by the JAAF

	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
Track & Field		<div><div>🏅 Golden Grand Prix</div><div>🏅 Japan National Championships</div></div> 10000m	<div><div>🏅 All Japan Junior High School Athletics Championships</div><div>🏅 Japan National Championships - Combined Events</div><div>🏅 Japan National U20 Championships - Combined Events</div><div>🏅 Japan National Championships</div></div>		<div><div>🏅 Japan National High School Championships</div><div>🏅 Japan National Part-Time High School Championships</div><div>🏅 National Elementary School meet</div><div>🏅 National College Championships</div><div>🏅 National Junior High School Championships</div><div>🏅 All Japan High School Meet</div></div>		<div><div>🏅 National Games (National Sports Festival)</div><div>🏅 Junior Olympics Meet</div><div>🏅 Japan National U20 Championships</div><div>🏅 Japan National U18 Championships</div><div>🏅 Japan National Championships - Relay Events</div></div>				<div><div>🏅 Japan Indoor Meet in Osaka</div></div>	
Marathon	<div><div>🏅 Nagano Marathon</div></div>					<div><div>🏅 Marathon Grand Championship (2019)</div></div>			<div><div>🏅 Fukuoka International Marathon</div><div>🏅 Saitama International Marathon</div><div>🏅 Osaka International Women's Marathon</div></div>		<div><div>🏅 Tokyo Marathon</div><div>🏅 Nagoya Women's Marathon</div><div>🏅 Lake Biwa Mainichi Marathon</div></div>	
Race Walk	<div><div>🏅 Japan National Championships - 50km Race Walk</div></div>										<div><div>🏅 Japan National Race Walk</div></div> Championships - 20km	<div><div>🏅 All Japan Race Walk - Nomi</div></div>
Ekiden										<div><div>🏅 All Japan Inter-Prefectural Women's Ekiden</div><div>🏅 All Japan Inter-Prefectural Men's Ekiden</div></div>		
Cross Country									<div><div>🏅 Elementary School Cross Country Relay</div><div>🏅 All Japan Junior High School Ekiden</div><div>🏅 All Japan High School Ekiden</div></div>		<div><div>🏅 National Junior High School Cross Country</div><div>🏅 Japan National Championships - Cross Country</div><div>🏅 U20 Championships - Cross Country</div></div>	

*Above information is as of June 17, 2019.

Golden Grand Prix Athletics

Japan National Championships

Japan Indoor Meet in Osaka

Tokyo Marathon

Marathon Grand Championship

In order to achieve medal winning places in the 2020 Tokyo Olympic Games marathon events, JAAF will implement new selection methods linked to performance-building for the Olympic Games, based on achievements and issues faced to date.

*Please check the official JAAF website for selection methods

Marathon Grand Championship Official Site ▶ <http://www.mgc42195.jp/>

Japan Grand Prix Series

Started in 2018, the Japan Grand Prix Series is a name given to a track & field championship whereby athletes compete for points at various designated competitions over the course of a year. As well as aiming to build performances and develop athletes whom will perform on the world stage, this series also aims to expand the fan-base, establish a supporter culture, and create competitions that have a local flavor to itself, by hosting these events throughout Japan.

Japan Grand Prix Series Official Site ▶ <http://www.jaaf.or.jp/gp-series/>

2018 Series Champions

<Men's> 100m - Ryota YAMAGATA (Attached to: Seiko)

<Women's> 5000m - Minami YAMANOUCHI (Attached to: Kyosera)

Interpretation of IAAF Competition Rules, Technical Officials Educational Program and Ratification of Records

Because the JAAF is responsible for interpretation of the IAAF Competition Rules, it annually publishes the Rule Book in Japanese and also Technical Officials Handbook. In addition, JAAF has own national technical officials certification system and undertakes educational program. There are approximately 40,000 certified technical officials who are serving at more than 4000 approved competitions throughout Japan. The JAAF is also responsible for recognition of performances and also ratification of the Records.

Rule Book

Technical Officials Handbook

National Certification System for the Athletics Facilities, the Road Race Courses and Implements & Equipment

Road Course Measurement

For the purpose of ensuring that competitions are conducted fairly and correctly, the JAAF established own certification system for the Athletics Facilities, the Road Race Courses and Implements & Equipment more than 50 years ago. There are about 500 athletics stadiums and about 250 road race courses which have the national certificate issued by the JAAF.

MARATHON
GRAND
CHAMPIONSHIP

Bringing Sports to Everyone

As well as the development of athletes who will aim for the world stage, the training of coaches who support these athletes, and popularization activities to expand the reach of athletics, are also important missions for the JAAF. The raising of overall standards in athletics will lead to the lights that will shine in the future.

Athletes' Development

In line with competitor development guidelines, the JAAF promotes competitor development and coach training for each age group and development stage, to allow as many competitors as possible to enjoy athletics for as long as possible, and to tie this in to the development of top athletes.

► Coach Training

Beginning with official JAAF coach and official JAAF junior coach training courses, the JAAF hosts coaching clinics and coach training courses throughout the year, and undertakes the training and development of coaches in line with competitor development guidelines.

► Popularization Activities

The JAAF will implement activities for the development of “body literacy” during the junior stages, and “combined events” in the “Nissin Cup” National Elementary School Championships, with an emphasis on the enjoyment of athletics, host U13/ U16 clinic projects, and implement a “Kids Decathlon Challenge” at the major competitions.

Coaches' Training

Coach Training

- **JAAF Approved Coach Training Course** (JSPQ Certified Athletics Coach-3)
- **JAAF Approved Junior Coach Training Course** (JSPQ Certified Athletics Coach-1)
- **IAAF CECS Level I Coach Training Course**

Brush up

- **JAAF Coaching Clinic**
- **Coach Training Course**

Creation of various educational materials

Grass Roots Development Activities

- **JAAF Athlete Discovery and Development Project “Clinic Project”.**
- **“Nissin Cup” National Elementary School Championships**
- **“Nissin Cup” National Elementary School Cross Country Relay**
- **Kids Decathlon Challenge**

JAAF RunLink

With targets set at a running population of 20 million by 2040, RunLink is a new project that has been set up to supervise and support local residents marathons, and provide running environments and opportunities suited to individual lifestyles.

Press conference for the November 2018 launch

Forecast running population

*Created from the “Sports Life Survey Report”, Sasakawa Sports Foundation

JAAF RunLink Official Site ► <https://www.jaaf-runlink.jp/>

Number of Registered Member

The number of JAAF registered member exceeded 400,000 in 2015. Working towards the expansion of the athletics family, the JAAF is currently reviewing registration systems and developing backbone systems.

Number of members registered in FY2018

the trend and future targets of registered members

Our aim is to expand the athletics family (competition participants, technical officials, coaches) to three million by 2040.

Awards

The JAAF honors the meritorious achievements, accomplishments and distinguished services of competitors and related parties in the world of athletics through the presentation of awards.

■ Athletics Awards

In addition to honoring the winners of national championships, these awards were implemented in 2007 with the objective of honoring athletes who have delivered outstanding performances in domestic and international competitions, and competitors/related parties who have contributed to society through athletics.

Past “Athletes-of-the-Year”

- | | |
|------|--|
| 2007 | Reiko TOSA - Mitsui Sumitomo Insurance |
| 2008 | Naoki TSUKAHARA - Fujitsu |
| | Shingo SUETSUGU - Mizuno |
| | Shinji TAKAHARA - Fujitsu |
| | Nobuharu ASAHARA - Mizuno |
| 2009 | Yukifumi MURAKAMI - Suzuki |
| 2010 | Chisato FUKUSHIMA - Hokkaido High-Tech AC |
| 2011 | Koji MUROFUSHI - Mizuno |
| 2012 | Koji MUROFUSHI - Mizuno |
| 2013 | Kayoko FUKUSHI - Wacoal |
| 2014 | Keisuke USHIRO - Suzuki Hamamatsu AC |
| 2015 | Takayuki TANII - JSDF Physical Training School |
| 2016 | Ryota YAMAGATA - Seiko Holdings |
| | Shota IIZUKA - Mizuno |
| | Yoshihide KIRYU - Toyo University |
| | Asuka CAMBRIDGE |
| 2017 | Hirooki ARAI - JSDF Physical Training School |
| 2018 | Suguru OSAKO - Nike |

*Indicated athlete affiliations are as of the time of the awards

Nurturing the Future

Performance in the Olympics and World Championships, and Short History of the JAAF

Medallists of the Olympics/World Championships

Number of medallists to date As of June 17, 2019	Gold	Silver	Bronze
Olympics	7	9	9
World Championships	4	7	15

Olympics

1928 Amsterdam

- G** Mikio ODA (Men's Triple Jump)
- S** Kinue HITOMI (Women's 800m)

1932 Los Angeles

- G** Chuhei NANBU (Men's Triple Jump)
- S** Shuhei NISHIDA (Men's Pole Vault)
- B** Chuhei NANBU (Men's Long Jump)
- B** Kenkichi OSHIMA (Men's Triple Jump)

1936 Berlin

- G** Kitei SON (Men's Marathon) (Sohn Kee-chung)
- G** Naoto TAJIMA (Men's Triple Jump)
- S** Shuhei NISHIDA (Men's Pole Vault)
- S** Masao HARADA (Men's Triple Jump)
- B** Shoryu NAN (Men's Marathon) (Nam Sung-yong)
- B** Sueo OE (Men's Pole Vault)
- B** Naoto TAJIMA (Men's Long Jump)

1964 Tokyo

- B** Kokichi TSUBURAYA (Men's Marathon)

1968 Mexico City

- S** Kenji KIMIHARA (Men's Marathon)

1992 Barcelona

- S** Koichi MORISHITA (Men's Marathon)
- S** Yuko ARIMORI (Women's Marathon)

1996 Atlanta

- B** Yuko ARIMORI (Women's Marathon)

2000 Sydney

- G** Naoko TAKAHASHI (Women's Marathon)

2004 Athens

- G** Koji MUROFUSHI (Men's Hammer Throw)
- G** Mizuki NOGUCHI (Women's Marathon)

2008 Beijing

- S** TSUKAHARA, SUETSUGU, TAKAHARA, ASAHARA (Men's 4x100m Relay)

2012 London

- B** Koji MUROFUSHI (Men's Hammer Throw)

2016 Rio de Janeiro

- S** YAMAGATA, IIZUKA, KIRYU, CAMBRIDGE (Men's 4x100m Relay)
- B** Hirooki ARAI (Men's 50km Race Walk)

World Championships

1991 Tokyo

- G** Hiromi TANIGUCHI (Men's Marathon)
- S** Sachiko YAMASHITA (Women's Marathon)

1993 Stuttgart

- G** Junko ASARI (Women's Marathon)
- B** Tomoe ABE (Women's Marathon)

1997 Athens

- G** Hiromi SUZUKI (Women's Marathon)
- B** Masako CHIBA (Women's 10,000m)

1999 Sevilla

- S** Ari ICHIHASHI (Women's Marathon)
- B** Nobuyuki SATO (Men's Marathon)

2001 Edmonton

- S** Reiko TOSA (Women's Marathon)
- S** Koji MUROFUSHI (Men's Hammer Throw)
- B** Dai TAMASUE (Men's 400mH)

2003 Paris

- S** Mizuki NOGUCHI (Women's Marathon)
- B** Shingo SUETSUGU (Men's 200m)
- B** Koji MUROFUSHI (Men's Hammer Throw)
- B** Masako CHIBA (Women's Marathon)

2005 Helsinki

- B** Tsuyoshi OGATA (Men's Marathon)
- B** Dai TAMASUE (Men's 400mH)

2007 Osaka

- B** Reiko TOSA (Women's Marathon)

2009 Berlin

- S** Yoshimi OZAKI (Women's Marathon)
- B** Yukifumi MURAKAMI (Men's Javelin)

2011 Daegu

- G** Koji MUROFUSHI (Men's Hammer Throw)

2013 Moscow

- B** Kayoko FUKUSHI (Women's Marathon)

2015 Beijing

- B** Takayuki TANII (Men's 50km Race Walk)

2017 London

- S** Hirooki ARAI (Men's 50km Race Walk)
- B** Kai KOBAYASHI (Men's 50km Race Walk)
- B** TADA, IIZUKA, KIRYU, FUJIMITSU (Men's 4x100m Relay)

1913 The Dai-Nippon Sports Association hosts the first athletics championships (today's Japan National Championships).

1924 The Dai-Nippon Sports Association becomes a member of the International Amateur Athletic Federation (IAAF).

1925 The All Japan Athletic Federation is founded on the 8th of March.

1928 At the 9th General Meeting held on August 7, the IAAF approves the membership of the All Japan Athletic Federation as the governing body of athletics in Japan, in place of the Dai-Nippon Sports Association.

1945 The All Japan Athletic Federation, which had been suspended during the war, is reinstated. From this point onwards, the organization is known as the Japan Amateur Athletic Federation.

1950 The reinstatement of the Japan Amateur Athletic Federation's membership to the IAAF is approved.

1955 In commemoration of its 30th anniversary, the JAAF publishes "30 Years of the JAAF". The Chichibunomiya Awards are established.

1971 In March, the FY1970 meeting of prefectural representatives determines to incorporate the organization, and consequently, on the 24th of April, the Ministry of Education approves the JAAF as a foundation body.

1991 The 3rd IAAF World Championships are held at the National Stadium in Tokyo.

1995 In commemoration of its 70th anniversary, the JAAF publishes "70 Years of the JAAF".

1998 The 12th Asian Athletics Championships are held at the Hakatanomori Athletics Stadium in Fukuoka City.

1999 The 7th IAAF World Indoor Championships are held, for the first time in Asia, at the Green Dome Maebashi Stadium in Maebashi City.

2005 In commemoration of its 80th anniversary, the JAAF publishes "80 Years of the JAAF".

2006 The 34th IAAF World Cross Country Championships are held, for the first time in Asia, at the Umi-no-Nakamichi Seaside Park in Fukuoka City.

2007 The 11th IAAF World Championships are held at the Nagai Stadium in Osaka. The First JAAF Athletics Awards are held.

2011 The 19th Asian Athletics Championships are held at the Kobe Universiade Memorial Stadium in Kobe City, Hyogo prefecture. On the 1st of August, the JAAF is inaugurated as a Public Interest Incorporated Foundation.

2016 The 100th Japan National Championships are held.

2018 The Japan Grand Prix Series is opened. The 18th Asian Junior Athletics Championships are held at the Gifu Nagaragawa Stadium.

2019 The IAAF World Relays Yokohama 2019 are held at the Yokohama International Stadium.

JAAF Overview

Organization

Councilors

- ◆ Chairman of the Board of Councilors: Hirofumi NAKASONE
- ◆ Vice Chairman of the Board of Councilors: Masayoshi MATSUMOTO
- ◆ Councilors: Toru IGARASHI, Norio WATANABE, Kazunori HIRATSUKA, Haruki KITAZAWA, Michiaki YOSHII, Masami AKANA, Saburo TAKAKI, Akira OKADA, Kasetsu KAMIMURA, Shota FUNABASHI, Koki ANDO, Shizuo ITO, Hiroko OTA, Susumu SHIGETA, Susumu TAKANO, Koichiro NISHIKAWA, Mariko BANDO, Akemi MASUDA

Executives

- ◆ President: Hiroshi YOKOKAWA
- ◆ Vice Presidents: Yoshiharu TOMONAGA, Masao YAGI
- ◆ Senior Managing Director: Mitsugi OGATA
- ◆ Directors: Hideki HASHIMOTO, Takehiko MIURA, Tsukasa SAITO, Toshihide KIUCHI, Yoshiro TAKAGI, Haruo FUJIGAKI, Masanori ARAYA, Hisao OKURA, Satoru NONAKA, Akira TAKEUCHI, Masanobu HAMASAKI, Hideharu FUJIOKA, Atsuro KUSHIMA, Kiyoshi ONISHI, Kazunori ASABA, Makoto SHIMIZU, Kyoji KOTEGAWA, Kazuhiro SUZUKI, Hiroshi YAMAMOTO, Fumihiko YAMASAWA, Toshihiko SEKO, Takeo HIRATA, Naoko TAKAHASHI, Koji MUROFUSHI, Yuko ARIMORI, Taro KONO
- ◆ Auditors: Koichi YAMADA, Nobuyuki MAEJIMA, Nobuyuki MUROI

Advisors

- Yohei KONO, Hiroaki CHOSA, Hideyuki SASAKI, Taizo WATANABE, Koji SAKURAI, Takashi TANAKA

Related Organizations

Overview

Official name	Japan Association of Athletics Federations	
Logo	JAAF Japan Association of Athletics Federations	Official Mascot
Founded	March 8, 1925	
Approved as a Foundation Body	April 24, 1971 *Changed to a Public Interest Incorporated Foundation on August 1, 2011	
Secretariat Address	9F Japan Sport Olympic Square, 4-2 kasumigaokamachi, Shinjuku-ku, Tokyo 160-0013 Tel: 050-1746-8410 (Representative)	

Past Presidents

Past Presidents	1928-1959	1959-1965
	 1 st President Ryoza HIRANUMA	 2 nd President Hiromu KASUGA
1965	1965-1975	1975-1999
 3 rd President Ichiro KONO	 4 th President Kenzo KONO	 5 th President Hanji AOKI
1999-2013	2013-Current	
 6 th President Yohei KONO	 7 th President Hiroshi YOKOKAWA	

Official website <http://www.jaaf.or.jp/>

 <https://www.facebook.com/JapanAthletics>

 https://www.instagram.com/jaaf_official/

 https://twitter.com/jaaf_official

 <https://www.youtube.com/jaaf>

Published: on June 17, 2019
Publisher: JAAF
Photographs: Photo Kishimoto/Agence Sport/Track & Field Magazine
Design: Creative Center Kohken
Print: Kohken Printing Co., Ltd.
*Information is current as of June 17, 2019

JAAF
Japan Association of
Athletics Federations

Official Partners

Official Sponsors

Official Supporting Companies

