

News Release

Publisher: International Ice Hockey Federation, **Editor-in-Chief:** Jan-Ake Edvinsson

Editors: Kimmo Leinonen and Szymon Szemberg, **Layout:** Szymon Szemberg, **Photos:** IIHF Archives, Jukka Rautio, City Press, Berlin

June 2002 - Vol. 6 - No 3

Super Slovaks are on top of the World

2002 Media All Star Team

Goalie:
Maxim Sokolov, Russia

Defenseman:
Richard Lintner, Slovakia

Defenseman:
Thomas Rhodin, Sweden

Forward and MVP:
Miroslav Satan, Slovakia

Forward:
Niklas Hagman, Finland

Forward:
Peter Bondra, Slovakia

Filc's winning formula: team first, stars second

It's really very simple. You have to be happy for the Slovaks and coach Jan Filc. Two months after their adversity in Salt Lake City, they win their first ever IIHF World Championship gold medal in Sweden. They did it with great skill, wonderful individual players and a strong team concept.

Slovakia showed that it is very difficult to beat a team when the stars work hard for the best of the group. It was very evident in their three last games. Canada led 2-0 for almost two periods against Slovakia in the quarter final before Bondra and the boys came back to score three goals to win it.

■ In the semi final, Sweden was also 2-0 up on the Slovaks, but tournament MVP, Miroslav Satan, tied it with 1.58 left in regulation and Slovakia went on to win the Game Winning Shot competition. This was, by the way, the best game of the tournament.

In the final, Russia surprisingly tied it up five minutes before the end, but the Slovaks were not to be denied. At 58.20 Peter Bondra got the game and tournament winner. To perform your very best when the stakes are high and the pressure is on - that is a sign of a truly great team.

You have to be happy for Team Russia too. It was their first world championship medal since the 1993 gold and they also proved that team oriented players are the key to success. This 2002 team was, talent-wise, nowhere near the team that Russia had in St. Petersburg two years ago. While the "All Star team" of 2000 finished 11th, this one took the silver.

■ It is worth noting that Russia is the only country that has won a medal in each of the four major men's tournaments this season: the World

Photo: JUKKA RAUTIO

HUG OF JOY: Head coach Jan Filc and forward star Jozef Stumpel share this wonderful moment following Slovakia's 4-3 victory in the Gold Medal game against Russia. Stumpel and all the other star players committed to Filc's team concept.

Championship, Olympics (bronze), U20 (gold) and U18 (silver).

At the other end of the scale, newcomers Slovenia were a very nice surprise. To come in as world championship rookies and to clearly win the relegation round while playing entertaining hockey is a very strong accomplishment. Slovenia is living proof that the IIHF's ambition to widen the base of international hockey works well. Without the 16 team format, the hockey world wouldn't have been able to appreciate the improvement of the Slovenian game.

■ Personally, I am in favour of having 16 teams in the elite group of the IIHF World Championship. This issue, and also the playing format, were widely discussed during the championship and this is something that the IIHF will analyse very closely in the very near future. We realize and recognize the problem with the second stage of the championship where the fans are hesitant to commit themselves into buying tickets since they don't know who will be playing whom. Something must be wrong when home team Sweden draws only 5,000 fans to

their first game against Slovakia.

In the future, we must be sure that we are doing the right thing for the national associations, the fans and our partners.

We are sure that going back to two venues is the right thing and the 2003 tournament in Finland will be the last with three cities.

As President of the IIHF, I am once again proud that we presented the World Championship as a grand celebration of the sport and that our fans once again proved that there are the best in the world. Not a single fan related incident was reported.

■ I was also proud and touched by how the Swedish fans and the people in the streets of Gothenburg celebrated the Slovaks during their open cortege following the final game and when they were presented on the main square, Gotaplatsen. It was an unforgettable gesture of great sportsmanship to acknowledge and spontaneously celebrate a team from another country.

I would also like to thank the Swedish Ice Hockey Association for an outstanding job and also thank all the volunteers in Gothenburg, Jonkoping and Karlstad for their efforts.

René Fasel
IIHF President

International Ice Hockey Federation **IIHF**
Parking 11, 8002 Zürich, Switzerland
Phone: +41-1-289 86 00, Fax: +41-1-289 86 20
Internet: www.iihf.com E-mail: iihf@iihf.com

Photo: JUKKA RAUTIO

NEXT GENERATION IS READY: Judging from this picture, Slovakia will be a hockey power for many years to come. Immediately after the final horn of the Gold Medal game this young Slovak fan jumped on the ice to grab a stick amid all debris of joy. Maybe it was his father's stick that he took? The boy's name is Peter Pucher Jr, son of world champion's forward Peter Pucher Sr, who at this point had already joined the gold celebrations with the big boys at centre ice.

Exciting group matchups in Finland 2003

Here is the final seeding of teams for the 2003 IIHF Championships in Finland. Next year's tournament will run from April 26 to May 11.

We can already see some intriguing match-ups taking shape. Group C might be dubbed the "Olympic Revenge Group," for instance Canada will be eager to avenge its embarrassing 5-2 loss to Sweden on February 15, 2002 in Salt Lake City, while the Swedes will be even more determined to blow

Belarus out of the building after having suffered one of the great upsets in hockey history in the quarter-finals. It can also be noted that Sweden and Canada have not

played each other in World Championship competition since 1999 in Norway.

Group D could be all about the "Comeback Kids." In the Czech Republic and Finland, we have the two teams that played one another in the finals of the 1999 and 2001 IIHF World Championships, and both failed to capture a medal this year. The Finns will want to rectify that in front of their home fans, while the Czechs would love to regain their crown so that they can defend it in Prague in 2004.

And, of course, new rivalries will spring up in the course of the championships.

Lener replaces Augusta, Fleming joins Flyers as assistant coach

Two major coach changes were announced following the World Championship in Sweden. Just a couple of days after the tournament, Josef Augusta was released as head coach of the Czech national team and on May 24 Augusta was replaced by Slavomir Lener, 47.

On May 30, the Canadian Hockey Association announced that Wayne Fleming, the CHA's Vice-president and head coach of Canada's world championship teams was leaving the organization to accept the position of assistant coach with the NHL's Philadelphia Flyers. Fleming's successor was not announced.

Slavomir Lener coached the Czech national teams already in the late 90s. He led the Czech Republic to two consecutive IIHF World Championship bronze medals in 1997 and 1998 and he was assistant coach when the Czechs claimed gold in 1996 in Vienna. Lener was also co-coach when Czech Republic won the gold medal at the 1998 Olympics in Nagano. Slavomir Lener has been the European Pro Scout for the NHL's Florida Panthers since July 2001 after having spent three seasons as Panthers assistant coach.

Top 8 to play in the 2004 World Cup

In the final stages of the world championship in Sweden, the IIHF held initial talks with NHL, the NHLPA and the participating teams regarding the 2004 World Cup of Hockey.

The proposal is to hold the World Cup again in 2004. It will include the eight top countries (the USA, Canada, Czech Republic, Slovakia Russia, Sweden, Finland and Germany).

The same eight countries took part in the inaugural 1996 World Cup of Hockey, where USA beat Canada in a best-of-three final.

The tournament is scheduled to take place from August 31 to September 14. Four teams, Sweden, Finland, Germany and the Czech Republic, will start in Europe. On the other side of the ocean will be Canada, the USA, Russia and Slovakia, with two quarter-final games played in Europe and the rest in North America.

Teams will be ranked one through four, with the first-place team playing the fourth and second playing third in Europe. The leading teams will then travel to North America to meet in the semifinals with the teams already playing there. Existing NHL rules will apply and games will be played on NHL-sized ice in this tournament organized by the NHLPA.

325 - and Helminen is not done yet

Raimo Helminen, 38, became the first hockey player to participate in six Olympic Winter Games when he took part in the Salt Lake City Olympics in February.

But the Finnish stalwart was not yet finished rewriting the history books of international hockey.

Before the drop of the puck at the Finland-Russia game on May 4, Finnish veteran Raimo Helminen was honored by the IIHF for playing in his 321st

national team game, a new world record. IIHF President René Fasel presented the 38-year-old forward from Ilves Tampere with a commemorative silver plate as the large Finnish contingent in the crowd at the Scandinavium in Gothenburg cheered appreciatively.

On the occasion, he was assisted by Kalervo Kummola, IIHF Council member and President of the Finnish Ice Hockey Association.

"It was news over the last couple of days, maybe

too much," said Helminen. "Now it's over."

Raimo Helminen finished the tournament at 325 games.

It will be a record which will stand for some years to come. No one among the top 23 on the list is still active.

SILVERWARE: The "321" plate

Photo: JUKKA RAUTIO

MARATHON MAN: Raimo Helminen receives the silver plate from IIHF President René Fasel (right) and he was accompanied by Kalervo Kummola (left), proud president of the Finnish Ice Hockey Association.

Most international games

1. Raimo Helminen, Finland	325
2. Udo Kiessling, Germany	320
3. Jiri Holik, Czechoslovakia	319
4. Alexander Maltsev, URSS	316
5. Sergei Makarov, URSS	315
6. Dietmar Peters, GDR	315
7. Vyacheslav Fetisov, URSS	314
8. Alexei Kasatonov, URSS	299
9. Dieter Frenzel, GDR	296
10. Oldrich Machac, Czechosl.	293
11. Dieter Hegen, Germany	290
12. Vladimir Martinec, Czechosl.	289
13. Vladislav Tretiak, URSS	288
14. Valeri Kharlamov, URSS	287
15. Boris Mikhailov, URSS	282
15. Lasse Oksanen, Finland	282
15. Valeri Vasiliev, URSS	282
18. Vasili Pervukhin, URSS	280
19. Esa Peltonen, Finland	277
20. Vladimir Petrov, URSS	276
20. Vladimir Luchenko, URSS	276
21. Roland Peters, GDR	273
22. Jonas Bergqvist, Sweden	272
23. Frank Braun, GDR	270

Was this his last national team game? No one really knows. Raimo says that he has no intentions of retiring. On the contrary: "It would be nice to play in the next World Championship in Finland", Raimo was quoted as saying to the Finnish media.

And why not? In the semi-final loss against Russia, where Finland had a 45-12 advantage in shots on goal, Helminen was Suomi's best player.

Helminen's statistics on the national team: 325 games, 52 goals, 152 assists, 204 points and 72 penalty minutes.

Sweden 2002 placed seventh on all time attendance list

After the sold-out Slovakia-Russia Gold Medal game (11,591) the official tournament attendance total was 305,541.

This means that the 2002 IIHF World Championship placed an all time seventh in the history of the tournament.

Here are the top World Championships ever in terms of attendance:

1. Finland, 1997, 526,000
2. Germany, 2001, 407,542
3. Sweden, 1989, 388,563
4. Sweden, 1995, 325,571
5. Russia, 2000, 318,449
6. Finland, 1991, 310,627
7. Sweden, 2002, 305,541

Photo: ROBERT BUSCHE, CITY PRESS BERLIN

HALL OF FAMERS: On May 3 in Gothenburg, eight new members were proudly inducted into the IIHF Hall of Fame in a ceremony conducted by IIHF President René Fasel. The inductees from left: Ernest Aljancic Sr (Slovenia), Vladimir Yurzinov (Russia), Nisse Nilsson (Sweden), Pat Marsh (Great Britain, receiving the the Paul Loicq Award), Ivan Hlinka (Czech Republic) and Matti Keinonen (Finland). Canada's Gordon Renwick received his plate at a later occasion, while Peter Patton (Great Britain) and Thayer Tutt (USA) were awarded posthumously.

WE'RE BACK!
Denmark (left) celebrate their promotion to the 2003 World Championship after beating Hungary 6-2, while Belarus' Andrei Mezin is a little more relaxed after his team's victory over France. After all, Mezin has been around for a while.

Photos, Szekesfehevar and Eindhoven: CRAIG CAMPBELL, Hockey Hall of Fame

Belarus is back after one year - and Denmark after 54

Super goalie Andrei Mezin and his Belarus, the surprise team of the Salt Lake City Olympics, are back in the elite group of the IIHF World Championship after a one year hiatus in division I, while Denmark has been waiting for this for 53 years.

Both division I groups were decided in the same fashion. In group A at Eindhoven, Netherlands, undefeated Belarus and France met on the last day in a direct promotion decider, while Denmark and surprising host Hungary met under exactly the same circumstances at Szekesfehevar, Hungary.

France held a 1-0 lead against Belarus after a goal from Maurice Rozenthal but Andrei Rosolko, Aleksei

Kalyuzhny and an empty netter from Vladimir Tsyplakov gave the favourites and 3-1 win and a place among the top 16 in Finland 2003. Goalie Andrei Mezin had preserved his form from Salt Lake City. He led all goaltenders with a 0.75 goal against average and 95.83 saves percentage.

Belarus were also on top of individual scoring: Aleksei Kalyuzhny won the scoring title with 6 goals and 13 assists for 19 points, while teammate Vladimir Tsyplakov was 9+9 for 18 points.

A capacity crowd of 3,500 eager Hungarians expected another miracle performance from their goaltender Levente Szuper, but it was not to be. The Danes had a 2-0 lead after only 5.56 when Lasse Degn and Bo

Nordby-Andersen scored, and midway through the game Szuper had enough. The Hungarian goalie left for the bench after Thomas Johnsen's 4-0.

The game ended 6-2 and Denmark could celebrate an end to 53 years of mediocrity and frustration. Despite being chased from the ice, Levente Szuper still led all tournament goaltenders with an 1.61 goals against average and a save percentage of 94.17. Teammate Gabor Ocskay led all scorers with 4 goals and 5 assists for nine points in five games.

Belarus will find themselves in the same group as Sweden (!), Canada and Latvia in the 67th IIHF World Championship in Finland next year, while Denmark will go against Russia, USA and Switzerland.

Ederer is the new Deputy General Secretary

Hannes Ederer was introduced as the IIHF's new Deputy General Secretary and Director of Administration to the IIHF Congress in Gothenburg on May 10, 2002.

Although the titles are new, Hannes, 38, is definitely no stranger to the IIHF family. In 1997, he was appointed to the position of IIHF Event Manager and has since then been mainly responsible for ensuring that organisers of all IIHF tournaments fulfilled their obligations in setting up the events.

For the last five years Hannes has paid visits to virtually all cities and national associations who were organising any

of the IIHF's various world championships.

Ederer has a degree in sport economics from the University of Bayreuth and has also worked with a German-based sports marketing agency, responsible for sponsorship and athlete relations. Hannes was also involved with the 1993 IIHF World Championship in Germany as Marketing Assistant.

He resides in Zurich, Switzerland together with his fiancé Konstanze Wiesend and he spends his summers in his native Germany.

Hannes enjoys cycling and travelling in his spare time and has recently picked up golf.

New position: Hannes Ederer

USA wins first ever junior gold

It has been a long wait, but when it finally came it came in a splendid fashion. USA won its first ever world junior title when the young Americans defeated reigning champion Russia 3-1 in the final game of the IIHF World U18 Championship in Slovakia. Zach Parise scored the 3-1-goal 58 seconds before the end to give USA just the margin they needed to overtake Russia on goal difference. Czechs got the bronze.

Photo: JAN SUKUP

USA IS OKEY: Team captain Mark Stuart celebrates after emotional win against Russia.

From zero to world champion

Columnist Terry Jones reflects on what Slovakia had and Canada didn't

GOTHENBURG, Sweden -- If nothing else, Canada's couldn't-care condition created a great moment in hockey history, a great moment in the history of another nation.

Everything considered, better they go crazy in the streets of Bratislava. Better that Slovakia celebrates something which means so much to the "other half" of the nation formerly known as Czechoslovakia. It could have been Canada.

■ ■ This was the same team the Canadians led 2-0 in the quarter-final of the 66th IIHF World Championships. If not for a goal with one second to play in the second period, if not for a penalty to Mike Comrie and a power-play goal in the third and, most emphatically, if not for 60 Canadians who turned down the call for a chance to become the first country to win an Olympic gold and a World Championship gold the same year...

Peter Bondra's second goal of the game with 1:40 remaining in regulation time resulted in a 4-3 win for Slovakia, and gave them their first-ever IIHF World Championship.

"I can't describe what this means in Slovakia," said Miroslav Satan who won the tournament in scoring and was voted tournament MVP. "The people in Slovakia don't have much good news. This is the biggest and best news since we started our own country."

■ ■ Slovakia began from the 'C' pool in 1994, one year after the country parted from the old Czechoslovakia. Not many people remember that Slovakia had to start from scratch by entering the lowest of IIHF World Championship pools in March 1994. Slovakia routed Bulgaria, Hungary and Slovenia but had to settle with ties against Ukraine and Kazakhstan and managed to squeeze by Belarus 2-1 to gain promotion to the B-pool, only by a whisker.

A 19-year old coming star by the name of Miroslav Satan was the leading scorer in the tournament, getting seven goals in six games and adding one assist. Who would have thought then that eight years later Satan would be World Championship MVP and his team the IIHF World Champions?

"This is not describable," said Slovakia hockey boss Peter Stastny. "It means everything. I'm sure the whole country has erupted into a volcano of euphoria. It meant so much for our NHL stars to want to come here and create something magical."

■ ■ I can't comprehend what it must be like in Slovakia. But I know what it was like here in Gothenburg. Eight charter flights of Slovaks, who took ground transportation from Bratislava to Vienna and flew here for the final, were here for the gold-medal game, including president Rudolf Schuster, Prime Minister Mikulas Dzurinda and 40 government officials. They filled the streets with joy after filling half the seats in the Scandinavium Arena.

But in a lot of places in Canada, this probably wasn't news.

How do you make a country care? It's a question officials, coaches and athletes ask on non-Olympic years when Canadian accomplishments internationally go virtually unnoticed. I never thought I'd ask it about hockey.

WORLD BEATERS. Miroslav Satan (front row, in the middle) is one of two players remaining (defenses) for this traditional championship team photo after defeating Russia 4-3 in the Gold Medal game.

■ ■ I came here mostly to cover the Oilers' players. I was like any other Canadian. The Stanley Cup is everything. It'd be nice if the boys won, but if not, no big deal. I had never experienced this terrific tournament before. The Stanley Cup is still everything. But, hello hockey fans in Canada, this is not nothing.

I'm sorry, this is worth winning.

I've taken my blinkers off. And it's not just about what I've watched on

the ice. There's a wonderfully festive atmosphere here. I'll never forget the Latvians, all 6,000 of them. Only 4,500 of them could get in, the other two thousand watched the tent outside the arena.

I won't forget the Germans either. 'Ole, Ole, Ole' song which went from end to end. And I'll never forget the Slovaks.

Champions in nine years

Photo: JUKKA RAUTIO

man Radoslav Hecl is the other one) from the original 1994 Slovak team which started in the C-pool of the IIHF World Championship. Eight years later Team Slovakia could pose

ve atmosphere which exists around 500 of them, all wearing Latvian jerseys to the games in Karlstad. So the games on a big screen in the big

with their drum-pounding non-stop from the start of the game until its ends and the scene they created here,

right down to one single fan who ran out of gas in mid-afternoon, went to the sprawling park in the city centre, nailed his Slovakian jersey to a tree and took a nap.

■ ■ And I'll never forget the Slovak players who, during the shootout semifinal against Sweden and again in the final minute of play in the Gold Medal Game, were all on the bench with their arms on each other's shoulders.

Most of all what I left here remembering was how the Canadian players who were here went home feeling that the players who turned

down Canada's call cheated both them and their country.

If they only had a couple of Bondras, Palfys, Stumpels and Satans to join the Smyths, Brewers, Comries, etc., Canada could have won.

■ ■ Only one team can win the Stanley Cup. If you can't win that, why wouldn't you want to win this?

TERRY JONES
Edmonton Sun

CROWN POWER: Andreas Johansson scores in Sweden's 4-2 win over Finland in the qualifying round.

TRUE PATRIOT LOVE: They came by air, they came by bus and they came by car. And by the way things ended in Sweden, it was worth every penny. The Slovak fans virtually owned the place on the final day.

CROWDED HOUSE: Count them! Eight players from Finland and Russia managed to pose for this one.

Photos by:
JUKKA RAUTIO

SATANIC PRECISION: Peter Bondra scores the 2-0 goal in the final game after a great behind-the-net pass from championship MVP Miroslav Satan.

ONE FROM THE ROOF: Camera on top recorded this Janne Ojanen goal which was enough for a 1-0 win vs Russia in the qualifying round.

RUSSIA IS BACK: Thanks to great goaltending by Maxim Sokolov (below) Russia could get by Finland in the semifinal (above) despite being heavily outplayed and outshot.

GOLDEN GOALIE: Jan Lasak wants the whole world to know that Slovakia has top goaltending.

Top international coaches entertained their peers in Gothenburg

■ The International Ice Hockey Federation and Swedish Ice Hockey Association held the 2002 IIHF International Coaching Symposium in Gothenburg during this year's world championship. The symposium was held at the Ullevi Stadium Conference Centre from May 2 to 5.

One hundred and seventy six coaches from 19 nations took part in lecture sessions about many aspects of the sport of hockey. "Fair Play and Respect" and Practical Coaching were the main topics.

The goal of the symposium was to target elite coaches from around the world to have them focus on practical coaching. Well-known international presenters shared information about coaching, leadership, strength training and on-ice strategies, as well as the future of international hockey.

Throughout the symposium, all participants were involved in an extensive evaluation of the IIHF coaching symposium with the goal of improving it to make it more rewarding in the future.

The symposium format included the lecture sessions, panel discussion and a dialogue conducted by a moderator. Among the presenters were former Swedish and Norwegian national team coach Leif Boork; current Swedish coach Hardy Nilsson; Lou Vairo, head coach of team USA; Dave King, former Canadian national team

coach and current Columbus Blue Jackets bench boss; George Kingston, current assistant coach of the Florida Panthers; Ludek Bukac, two times world championship gold medal winner and current hockey school consultant; Erkkä Westerlund, director of degree programme in sport at the Institute of Vierumäki; Tomas Storm, consultant to the Detroit Red Wings; Ulf Nilsson, former player in the NHL and currently sales manager at Qbrick AB; Thomas Magnusson, goaltending consultant; Anders Melinder, manager and head coach of the Ice Hockey Gymnasium, Örnsköldsvik; Murray Costello, IIHF Council Member; and Dr. Mark Aubry, IIHF Chief Medical Officer. Also present were eight suppliers showcasing the latest in ice hockey equipment and technology, including Bauer Nike Hockey, Easton Sports Canada Ltd, The Hockey Company (CCM, Koho, Jofa, Heaton, Canadien, Titan), Polar Electro Oy, T'Blade, Newtest Oy, Stick with the Edge, and Maxx Hockey.

The symposium was organized by the IIHF, the Swedish Ice Hockey Association and operated by an organising committee in Gothenburg.

The three-day symposium proved to be an enriching experience for all the participants. The 2003 Coaching Symposium will be held during next year's 2003 IIHF World Championship in Finland.

Photo: CITY PRESS BERLIN

COACHES UNITED: Top instructors from 19 countries make up this photo taken at the practise rink of the Scandinavium Arena.

Women's championship structure upgraded

At the 2002 IIHF Annual Congress, the IIHF Council proposed to the membership a structural change for the operation of the IIHF women's championship program that would begin next season. The proposal was designed to combat a number of issues facing the growth of development in the female category of our sport worldwide:

- low interest in attracting hosting national associations for an eight team event;
- two facilities are required for the operation of an eight team event;
- crossover playoff games are difficult to arrange and tickets are difficult to sell by organisers when the

teams are not known to the public;

- the expense of local transportation of the participants and accommodation arrangements for all teams in two sites;
 - greater recruitment of volunteer and staffing difficulties for two sites;
 - poor attendance and little interest shown by the public without the host nation involved in the group.
- From the sport perspective, the proposed structure maintains the eight team top pool and relegates only one team from the IIHF World Women's Championship, while in the divisions, one team would be promoted to the higher level and one team would be relegated to the lower division. The teams would also be ranked verti-

cally to maintain a closer competitive level amongst the competing teams at this developing level.

During the 2000/2001 season, the IIHF had instant success when the six team divisional format was introduced in the men's category. A number of national associations bid to host the championships due to a reduced number of teams, which resulted in use of a single facility, and a locked game schedule of 15 games operated in a single round robin format. The reduced size and convenience of the event also make the recruitment of volunteer staffing much easier.

Based on this success and the simplicity of the system, the proposed change approved by the Congress to begin in the 2002/2003 season.

Coach Cunniff passed away at 57

Longtime international ice hockey coach John Cunniff passed away on May 9, 2002 at Albany (N.Y.) Memorial Hospital near his home following an extended battle with cancer. A South Boston native, he was 57.

In February, Cunniff made his third appearance on the coaching staff of an U.S. Olympic Men's Ice Hockey Team during the XIX Olympic Winter Games in Salt Lake City. He helped guide Team USA to a silver medal as an assistant coach under Herb Brooks. In addition to being selected as an assistant coach for the 1998 U.S. Olympic Men's Ice Hockey Team in Nagano, Japan, he served as an associate coach during the 1994 Olympic Winter Games in Lillehammer, Norway.

Cunniff's extensive experience with USA Hockey includes serving as an assistant coach for the United States team that captured the championship in the 1996 World Cup of Hockey. He was an assistant coach for four U.S. National Teams (1982, 1991, 1992 and 1993) at the IIHF World Championship, and was an assistant on two U.S. National Junior Teams (1992 and 1993) at the IIHF World U20 Championship. He was also named an assistant coach for Team USA in the 1981 Canada Cup tournament.

As a player in international competition, Cunniff was a member of the 1967 U.S. Men's National Team and the 1968 U.S. Olympic Men's Ice Hockey Team in Grenoble, France.

Continued from stats page 11

IIHF World Championship Playoff Round

Finland - USA	3 - 1 (0-0, 2-0, 1-1) Quarter-Final 1
Sweden - Germany	6 - 2 (1-2, 2-0, 3-0) Quarter-Final 2
Czech Republic - Russia	1 - 3 (0-1, 1-1, 0-1) Quarter-Final 3
Canada - Slovakia	2 - 3 (1-0, 1-1, 0-2) Quarter-Final 4
Russia - Finland	3 - 2 (1-1, 1-1, 0-0, 0-0, 1-0) Semi-Final 1
Slovakia - Sweden	3 - 2 (0-1, 1-1, 1-0, 0-0, 1-0) Semi-Final 2
Finland - Sweden	3 - 5 (2-0, 1-3, 0-2) Bronze Medal Game
Slovakia - Russia	4 - 3 (2-0, 1-1, 1-2) Gold Medal Game

Final Ranking

1 Slovakia, 2 Russia, 3 Sweden, 4 Finland, 5 Czech Republic, 6 Canada, 7 USA, 8 Germany, 9 Ukraine, 10 Switzerland, 11 Latvia, 12 Austria, 13 Slovenia, 14 Poland, 15 Italy, 16 Japan.

■ Poland and Italy relegated to IIHF World Championship Division I.

■ Japan relegated to IIHF World Championship Far East Qualification.

Tournament Directorate Top Awards: Best Goaltender: Maxim Sokolov, Russia. Top Defenseman: Daniel Tjarnqvist, Sweden. Top Forward: Niklas Hagman, Finland. MVP: Miroslav Satan, Slovakia.

IIHF CALENDAR OF EVENTS

IIHF WORLD CHAMPIONSHIP

2003	FINLAND, Helsinki, Tampere & Turku	26.04 - 11.05.03
2004	CZECH REPUBLIC, Prague & Ostrava	24.04 - 09.05.04
2005	AUSTRIA, Vienna & Innsbruck	TBA
2006	LATVIA	TBA
2007	APPLICANTS: CAN, SWE	
2008	APPLICANTS: SUI	

IIHF WORLD CHAMPIONSHIP DIVISION I, Group A

2003	HUNGARY, Budapest	15-22.04.03
------	-------------------	-------------

IIHF WORLD CHAMPIONSHIP DIVISION I, Group B

2003	CROATIA, Zagreb	13-20.04.03
------	-----------------	-------------

IIHF WORLD CHAMPIONSHIP DIVISION II, Group A

2003	KOREA, Seoul	05-12.04.03
------	--------------	-------------

IIHF WORLD CHAMPIONSHIP DIVISION II, Group B

2003	BULGARIA, Sofia	24-31.03.03
------	-----------------	-------------

IIHF WORLD CHAMPIONSHIP DIVISION II QUALIFICATION

2003	NEW ZEALAND, Auckland	1st week April
------	-----------------------	----------------

IIHF WORLD CHAMPIONSHIP - FAR EAST QUALIFICATION

2003	JAPAN, Aomori	01-08.02.03
------	---------------	-------------

IIHF WORLD WOMEN CHAMPIONSHIP

2003	CHINA, Beijing	03-09.04.03
2004	Canada, Halifax	22-28.03.04
2005	APPLICANTS: SWE	

IIHF WORLD WOMEN CHAMPIONSHIP DIVISION I

2003	LATVIA, Riga	10-16.03.03
------	--------------	-------------

IIHF WORLD WOMEN CHAMPIONSHIP DIVISION II

2003	APPLICANTS: GBR	
------	-----------------	--

IIHF WORLD WOMEN CHAMPIONSHIP DIVISION III

2003	SLOVENIA, Maribor	25-31.03.03
------	-------------------	-------------

IIHF WORLD WOMEN CHAMPIONSHIP DIVISION III QUALIFICATION

2003	APPLICANTS: TBA	
------	-----------------	--

IIHF WORLD U20 CHAMPIONSHIP

2003	CANADA, Halifax & Sydney	26.12.02-05.01.03
2004	FINLAND, Helsinki, Espoo & Vanta	25.12.03-04.01.04
2005	APPLICANTS: USA	
2006	APPLICANTS: SUI	
2007	APPLICANTS: SWE	

IIHF WORLD U20 CHAMPIONSHIP DIVISION I, Group A

2003	KAZAKSTAN, Almaty	27.12.02-2.1.03
------	-------------------	-----------------

IIHF WORLD U20 CHAMPIONSHIP DIVISION I, Group B

2003	SLOVENIA, Bled	17-23.12.02
------	----------------	-------------

IIHF WORLD U20 CHAMPIONSHIP DIVISION II, Group A

2003	ROMANIA, Mericera Cuic	05-12.01.03
------	------------------------	-------------

IIHF WORLD U20 CHAMPIONSHIP DIVISION II, Group B

2003	YUGOSLAVIA, Novi Sad	05-12.01.03
------	----------------------	-------------

IIHF WORLD U20 CHAMPIONSHIP DIVISION III

2003	TURKEY, Ankara or Ismit	2nd week of January
------	-------------------------	---------------------

IIHF WORLD U18 CHAMPIONSHIP

2003	RUSSIA, Yaroslavl	10-20.04.03
2004	APPLICANTS: BLR	
2005	APPLICANTS: CZE	
2006	APPLICANTS: SWE	

IIHF WORLD U18 CHAMPIONSHIP DIVISION I, Group A

2003	LATVIA, Riga	22-28.03.03
------	--------------	-------------

IIHF WORLD U18 CHAMPIONSHIP DIVISION I, Group B

2003	FRANCE, Briançon	22-28.03.03
------	------------------	-------------

IIHF WORLD U18 CHAMPIONSHIP DIVISION II, Group A

2003	ESTONIA, TBA	17-23.03.03
------	--------------	-------------

IIHF WORLD U18 CHAMPIONSHIP DIVISION II, Group B

2003	YUGOSLAVIA, Belgrade	05-11.03.03
------	----------------------	-------------

IIHF WORLD U18 CHAMPIONSHIP DIVISION III, Group A

2003	MEXICO, Mexico City	01-07.03.03
------	---------------------	-------------

IIHF WORLD U18 CHAMPIONSHIP DIVISION III, Group B

2003	BOSNIA & HERZEGOVINA, Sarajevo	08-14.02.03
------	--------------------------------	-------------

OLYMPIC WINTER GAMES

2006	ITALY, Torino	TBA
2010	APPLICANTS: AND, AUT, BIH, CAN, CHN, ESP, KOR, SUI	

IIHF IN-LINE WORLD CHAMPIONSHIP

2002	GERMANY, Nuremberg & Pfaffenhofen	20-28.07.02
------	-----------------------------------	-------------

2002/2003 IIHF CONTINENTAL CUP

TBA

NATIONAL TEAM BREAKS

1st Weekend of September	26.08.-01.09.02
2nd Weekend of November	04-10.11.02
3rd Weekend of December	09-15.12.02
2nd Weekend of February	03-09.02.03

IIHF OLDTIMERS WORLD CUP

2003	SLOVAKIA	TBA
2004	POLAND, Krynica	TBA

WINTER UNIVERSIADE

2003	ITALY, Tarvisio	16-26.01.03
2005	AUSTRIA, Innsbruck & Seefeld	12-22.01.05

ASIAN WINTER GAMES

2003	JAPAN, Aomori	01-08.02.03
------	---------------	-------------

IIHF CONGRESSES**SEMI-ANNUAL CONGRESS**

2002	ITALY, Sicily	12-14.09.02
------	---------------	-------------

ANNUAL CONGRESS

2004	CZECH REPUBLIC	TBA
------	----------------	-----

ANNUAL & GENERAL CONGRESS

2003	SPAIN, Marbella	01-08.06.03
------	-----------------	-------------

IIHF SPORT DEVELOPMENT PROGRAM**COACH DEVELOPMENT PROGRAM**

Asia Oceania Instructors Seminar: JPN, Karuizawa	20-26.07.02
IIHF International Coaching Symposium: FINLAND	01-04.05.03

GAME OFFICIAL'S DEVELOPMENT PROGRAM

IIHF Referee Supervisors Seminar:	
AUSTRIA, Vienna	13-14.06.02
New Rules Seminars:	
AUSTRIA, Vienna	14-16.06.02
JAPAN, Karuizawa	20-26.07.02
Asia Oceania Instructors Seminar:	
JAPAN, Karuizawa	20-26.07.02

LEARN TO PLAY PROGRAM

National Association Learn to Play Instructors Seminar	
AUSTRIA, Vienna	15-16.06.02
National Association Learn to Play Administrators Seminar	
AUSTRIA, Vienna	15-16.06.02
Asia Oceania Learn to Play Instructors Seminar:	
JAPAN, Karuizawa	20-26.07.02
Asia Oceania Learn to Play Administrators Seminar:	
JAPAN, Karuizawa	20-26.07.02

PLAYER DEVELOPMENT PROGRAM

2002 IIHF Asia Oceania Regional Hockey Development Camp:	
JAPAN, Karuizawa	20-26.07.02
Ice Hockey 2000, Under 17 Development Camps:	TBA
Ice Hockey 2000, Under 16 Development Camps:	TBA
2003 IIHF Hockey Development Camp	TBA

All dates to be approved.

IIHF CHAMPIONSHIP RESULTS

2002 IIHF World Championship Div I, Group A

Eindhoven, NETHERLANDS, 14.04. - 20.04.2002

Netherlands - Kazakhstan	2 - 4	(0-2, 1-1, 1-1)
Korea - Belarus	1 - 12	(0-5, 1-3, 0-4)
Croatia - France	1 - 6	(1-2, 0-1, 0-3)
Kazakhstan - Korea	10 - 0	(3-0, 3-0, 4-0)
Belarus - Croatia	9 - 0	(3-0, 5-0, 1-0)
France - Netherlands	4 - 2	(0-0, 1-0, 3-2)
Korea - Croatia	1 - 3	(1-1, 0-1, 0-1)
France - Kazakhstan	6 - 0	(2-0, 1-0, 3-0)
Belarus - Netherlands	15 - 4	(7-0, 5-1, 3-3)
France - Korea	10 - 0	(4-0, 4-0, 2-0)
Kazakhstan - Belarus	4 - 6	(2-2, 2-2, 0-2)
Croatia - Netherlands	2 - 4	(0-0, 1-2, 1-2)
Netherlands - Korea	7 - 5	(1-2, 4-2, 2-1)
Kazakhstan - Croatia	12 - 0	(2-0, 4-0, 6-0)
Belarus - France	3 - 1	(0-1, 2-0, 1-0)

Standings

1 Belarus	5	5	0	0	45	: 10	10
2 France	5	4	0	1	27	: 6	8
3 Kazakhstan	5	3	0	2	30	: 14	6
4 Netherlands	5	2	0	3	19	: 30	4
5 Croatia	5	1	0	4	6	: 32	2
6 Korea	5	0	0	5	7	: 42	0

■ Belarus promoted to 2003 IIHF World Championship

■ Korea relegated to 2003 IIHF World Championship Div II

2002 IIHF World Championship Div I, Group B

Szekesfehervar, Dunaujvaros, HUNGARY, 14.04. - 20.04.2002

Romania - Norway	1 - 8	(0-5, 1-1, 0-2)
Great Britain - Denmark	3 - 5	(1-0, 2-3, 0-2)
Hungary - China	6 - 0	(1-0, 3-0, 2-0)
Denmark - Romania	12 - 2	(6-1, 3-0, 3-1)
Norway - China	12 - 2	(3-0, 5-2, 4-0)
Great Britain - Hungary	1 - 4	(1-2, 0-0, 0-2)
China - Denmark	0 - 13	(0-5, 0-5, 0-3)
Romania - Great Britain	2 - 5	(1-1, 0-1, 1-3)
Hungary - Norway	3 - 1	(2-1, 1-0, 0-0)
China - Great Britain	3 - 8	(0-2, 2-3, 1-3)
Norway - Denmark	3 - 4	(0-1, 2-1, 1-2)
Romania - Hungary	1 - 4	(1-1, 0-1, 0-2)
Norway - Great Britain	2 - 1	(0-0, 1-1, 1-0)
China - Romania	2 - 4	(1-3, 1-0, 0-1)
Denmark - Hungary	6 - 2	(2-0, 3-1, 1-1)

Standings

1 Denmark	5	5	0	0	40	: 10	10
2 Hungary	5	4	0	1	19	: 9	8
3 Norway	5	3	0	2	26	: 11	6
4 Great Britain	5	2	0	3	18	: 16	4
5 Romania	5	1	0	4	10	: 31	2
6 China	5	0	0	5	7	: 43	0

■ Denmark promoted to 2003 IIHF World Championship

■ China relegated to 2003 IIHF World Championship Div II

2002 IIHF World U18 Championship

Trnava, Piestany, SLOVAKIA, 11.04. - 21.04.2002

Group A

Norway - Germany	2 - 2	(0-1, 2-1, 0-0)
Slovakia - Czech Republic	1 - 5	(0-2, 0-2, 1-1)
Canada - Russia	4 - 8	(3-2, 1-2, 0-4)
Czech Republic - Norway	7 - 4	(2-1, 2-2, 3-1)
Russia - Slovakia	6 - 1	(2-0, 2-1, 2-0)
Germany - Canada	1 - 9	(0-2, 1-3, 0-4)
Czech Rep. - Germany	6 - 1	(4-0, 2-1, 0-0)
Canada - Slovakia	3 - 1	(2-0, 1-1, 0-0)
Russia - Norway	7 - 0	(1-0, 2-0, 4-0)
Czech Republic - Canada	4 - 1	(0-1, 1-0, 3-0)
Slovakia - Norway	3 - 4	(2-2, 0-0, 1-2)
Germany - Russia	2 - 8	(2-2, 0-3, 0-3)
Norway - Canada	3 - 4	(2-2, 0-0, 1-2)
Russia - Czech Republic	5 - 3	(1-2, 3-0, 1-1)
Germany - Slovakia	1 - 4	(1-2, 0-1, 0-1)

Standings Group A

1 Russia	5	5	0	0	34	: 10	10
2 Czech Republic	5	4	0	1	25	: 12	8
3 Canada	5	3	0	2	21	: 17	6
4 Norway	5	1	1	3	13	: 23	3
5 Slovakia	5	1	0	4	10	: 19	2
6 Germany	5	0	1	4	7	: 29	1

Group B

Belarus - USA	0 - 9	(0-2, 0-1, 0-6)
Sweden - Finland	0 - 2	(0-0, 0-1, 0-1)
Ukraine - Switzerland	0 - 10	(0-4, 0-2, 0-4)
Finland - Belarus	4 - 3	(1-0, 1-1, 2-2)
Switzerland - Sweden	3 - 2	(2-1, 0-1, 1-0)
USA - Ukraine	10 - 0	(2-0, 3-0, 5-0)
Ukraine - Sweden	3 - 8	(1-3, 2-3, 0-2)
Switzerland - Belarus	3 - 6	(1-1, 1-1, 1-4)
Finland - USA	2 - 3	(1-1, 0-0, 1-2)
Sweden - Belarus	4 - 2	(1-1, 1-0, 2-1)
Finland - Ukraine	6 - 0	(0-0, 3-0, 3-0)
USA - Switzerland	5 - 1	(2-1, 2-0, 1-0)
Belarus - Ukraine	3 - 1	(2-1, 1-0, 0-0)
USA - Sweden	6 - 2	(1-0, 1-1, 4-1)
Switzerland - Finland	1 - 8	(1-3, 0-2, 0-3)

Standings Group B

1 USA	5	5	0	0	33	: 5	10
2 Finland	5	4	0	1	22	: 7	8
3 Belarus	5	2	0	3	14	: 21	4
4 Sweden	5	2	0	3	16	: 16	4
5 Switzerland	5	2	0	3	18	: 21	4
6 Ukraine	5	0	0	5	4	: 37	0

Final Round

Czech Republic - Belarus	5 - 1	(1-0, 2-1, 2-0)
USA - Canada	10 - 3	(2-1, 5-2, 3-0)
Russia - Finland	4 - 3	(2-2, 1-1, 1-0)
Finland - Canada	3 - 1	(0-1, 1-0, 2-0)
USA - Czech Republic	0 - 1	(0-0, 0-1, 0-0)
Belarus - Russia	0 - 11	(0-2, 0-7, 0-2)
Czech Republic - Finland	4 - 2	(1-0, 1-1, 2-1)
Canada - Belarus	3 - 5	(1-3, 2-0, 0-2)
Russia - USA	1 - 3	(0-2, 0-0, 1-1)

Final Standings

1 USA	5	4	0	1	25	: 7	8
2 Russia	5	4	0	1	29	: 13	8
3 Czech Republic	5	4	0	1	17	: 9	8
4 Finland	5	2	0	3	14	: 15	4
5 Belarus	5	1	0	4	9	: 32	2
6 Canada	5	0	0	5	12	: 30	0

Final Ranking

1 USA, 2 Russia, 3 Czech Republic, 4 Finland, 5 Belarus, 6 Canada, 7 Switzerland, 8 Slovakia, 9 Sweden, 10 Germany, 11 Norway, 12 Ukraine.

■ Due to a restructured playing format of future IIHF World U18 Championships, Germany, Norway and Ukraine relegated to 2003 IIHF World U18 Championship Div I, which will consist of 12 teams in two groups.

2002 IIHF World Championship

Gothenburg; Karlstad, Jonkoping
SWEDEN, 26.04. - 11.05.2002

Group A

Germany - Japan	9 - 2	(2-0, 5-2, 2-0)
Switzerland - Czech R	0 - 5	(0-1, 0-3, 0-1)
Germany - Switzerland	3 - 0	(1-0, 1-0, 1-0)
Czech Republic - Japan	5 - 3	(3-1, 3-1, 2-1)
Japan - Switzerland	1 - 5	(0-1, 0-4, 0-0)
Czech R - Germany	7 - 5	(2-1, 2-2, 3-2)

Standings

1 Czech Republic	3	3	0	0	17	: 8	6
2 Germany	3	2	0	1	17	: 9	4
3 Switzerland	3	1	0	2	5	: 9	2
4 Japan	3	0	0	3	6	: 19	0

Group B

Slovakia - Poland	7 - 0	(2-0, 1-0, 4-0)
Ukraine - Finland	0 - 3	(0-1, 0-1, 0-1)
Slovakia - Ukraine	5 - 4	(2-1, 2-2, 1-1)
Finland - Poland	8 - 0	(3-0, 2-0, 3-0)
Finland - Slovakia	3 - 1	(2-0, 1-0, 0-1)
Poland - Ukraine	0 - 3	(0-1, 0-0, 0-2)

Standings

1 Finland	3	3	0	0	14	: 1	6
2 Slovakia	3	2	0	1	13	: 7	4
3 Ukraine	3	1	0	2	7	: 8	2
4 Poland	3	0	0	3	0	: 18	0

Group C

Russia - Slovenia	8 - 1	(3-0, 2-1, 3-0)
Austria - Sweden	3 - 5	(1-3, 0-1, 2-1)
Russia - Austria	6 - 3	(3-0, 3-2, 0-1)
Sweden - Slovenia	8 - 2	(1-1, 4-0, 3-1)
Slovenia - Austria	3 - 5	(2-1, 1-0, 0-4)
Sweden - Russia	2 - 0	(1-0, 0-0, 1-0)

Standings

1 Sweden	3	3	0	0	15	: 5	6
2 Russia	3	2	0	1	14	: 6	4
3 Austria	3	1	0	2	11	: 14	2
4 Slovenia	3	0	0	3	6	: 21	0

Group D

Italy - USA	2 - 5	(0-2, 0-1, 2-2)
Canada - Latvia	4 - 1	(1-1, 1-0, 2-0)
Canada - Italy	5 - 0	(0-0, 3-0, 2-0)
USA - Latvia	3 - 2	(3-0, 0-1, 0-1)
Latvia - Italy	4 - 1	(2-0, 2-1, 0-0)
USA - Canada	1 - 2	(1-0, 0-0, 0-2)

Standings

1 Canada	3	3	0	0	11	: 2	6
2 USA	3	2	0	1	9	: 6	4
3 Latvia	3	1	0	2	7	: 8	2
4 Italy	3	0	0	3	3	: 14	0

Qualification Round

Group E

USA - Switzerland	3 - 0	(2-0, 1-0, 0-0)
Canada - Germany	3 - 1	(1-1, 1-0, 1-0)
Czech Republic - Latvia	3 - 1	(2-0, 0-0, 1-1)
Switzerland - Canada	2 - 3	(0-0, 1-0, 1-3)
Germany - Latvia	3 - 2	(1-1, 0-1, 2-0)
Czech Republic - USA	5 - 4	(3-1, 1-3, 1-0)
USA - Germany	2 - 2	(1-0, 0-1, 1-1)
Canada - Czech R	1 - 5	(0-2, 0-0, 1-3)
Latvia - Switzerland	4 - 6	(0-0, 1-3, 3-3)

1 Czech Republic	5	5	0	0	25	: 11	10
2 Canada	5	4	0	1	13	: 10	8
3 USA	5	2	1	2	13	: 11	5
4 Germany	5	2	1	2	14	: 14	5
5 Switzerland	5	1	0	4	8	: 18	2
6 Latvia	5	0	0	5	10	: 19	0

Group F

Finland - Austria	3 - 1	(1-0, 0-0, 2-1)
Sweden - Slovakia	1 - 2	(1-0, 0-0, 0-2)
Russia - Ukraine	3 - 3	(0-2, 2-1, 1-0)
Slovakia - Austria	6 - 3	(3-0, 0-2, 3-1)
Ukraine - Sweden	0 - 7	(0-2, 0-2, 0-3)
Finland - Russia	1 - 0	(1-0, 0-0, 0-0)
Sweden - Finland	4 - 2	(1-1, 0-1, 3-0)
Austria - Ukraine	2 - 3	(1-0, 1-1, 0-2)
Russia - Slovakia	4 - 6	(0-3, 3-2, 1-1)

1 Sweden	5	4	0	1	19	: 7	8
2 Finland	5	4	0	1	12	: 6	8
3 Slovakia	5	4	0	1	20	: 15	8
4 Russia	5	1	1	3	13	: 15	3
5 Ukraine	5	1	1	3	10	: 20	3
6 Austria	5	0	0	5	12	: 23	0

Relegation Round Group G

Slovenia - Japan	4 - 3	(3-0, 1-3, 0-0)
Poland - Italy	5 - 1	(1-0, 3-0, 1-1)
Poland - Slovenia	2 - 4	(0-0, 0-1, 2-3)
Japan - Italy	2 - 6	(1-0, 1-4, 0-2)
Italy - Slovenia	0 - 4	(0-2, 0-2, 0-0)
Japan - Poland	2 - 5	(0-1, 1-3, 1-1)

1 Slovenia	3	3	0	0	12	: 5	6
2 Poland	3	2	0	1	12	: 7	4
3 Italy	3	1	0	2	7	: 11	2
4 Japan	3	0	0	3	7	: 15	0

Maxim Sokolov can't stop Peter Bondra's tournament winner at 18.20 of third period. Puck is far right in the mesh. Sokolov got consolation by being named Best Goaltender of championship.

Stats continued on page 9

Filc feels fine - Salt Lake is forgotten

World champion coach steps down to try and make Slovak hockey even better

By Szymon Szemberg, IIHF

Those of us who were present in the media interview room at the E Center in Salt Lake City on February 10, 2002 will not forget the scene. Slovakia had just squandered a 6-3 lead against Latvia only to get away with a 6-6 tie, which meant that the Slovaks, just like in Nagano in 1998, had missed the final round of the Olympic tournament. Coach Jan Filc was sitting at the podium answering questions. He looked very sad, but composed, and with his head high.

"I am sure that upon returning home I will be released of my duties as head coach of the Slovak national team", he said the media. "A failure like this will not be tolerated back home."

But the people within the Slovak Ice Hockey Association understood that coach Filc could hardly be blamed for the misfortunes at the Olympics. And, of course, they kept him on. Three months and one day later Jan Filc hoisted the world championship trophy in Gothenburg's Scandinavium arena. What a wonderful revenge for one of the nicest hockey people around.

"Yes, thanks to the people at the Slovak federation I was able to keep the job", says Filc when interviewed by the IIHF News Release a couple of weeks after the 4-3 final win against Russia. "I guess that everyone understood that we made our best efforts but we were not able to bring the Olympic team together in a couple of hours."

With some weeks' perspective following the victory in Sweden, could you tell us about your feelings and the celebrations which followed.

"It's not easy to describe all the emotions. It felt like a once-in-a-lifetime experience. We got a great response from the players right after the

MISSION ACCOMPLISHED: Jan Filc cherishes this priceless moment on the Scandinavium ice in Gothenburg on May 11, 2002. Now he goes on to make Slovak hockey even better.

Photo: JUKKA RAUTIO

Many federations in all of sports have made the mistake of resting on their laurels after big victories and not really making the most of it in terms of recruiting new players, and generally surfing on the success. How will the Slovak hockey seize this great opportunity?

"We know that we must bring about many changes in our hockey in order to stay successful. And this is one reason why I have decided to step down as national team coach and instead be part of the leadership of the new development program in Slovak hockey. Hopefully we will adopt a new structure at our annual meetings, a structure which hopefully will provoke changes in our sport. This is a golden opportunity to bring the sport back to the youth and use the impact of the championship win to raise the quality of our clubs."

"The goal is to stabilize and secure the quality of our hockey so we can always be among the top seven countries in the world and always be competitive in all championships."

Olympics, all of them promised to be back for the World Championship if they were healthy and available, and they supported our idea to have a solid performance in Sweden. I feel really proud to be part of that and very proud that I coached those players to this victory."

"Slovakia must always be among the top seven hockey countries in the world and we must always stay competitive in championships"

"The celebrations were unforgettable. First the open cortege through the streets of Gothenburg directly after the game, and the ovation from the Swedish people, that was very unexpected. We more or less knew what to expect back home, but still, five thousand people waiting for us at the airport and another fifty thousand

at the main square in Bratislava... that was overwhelming."

The general feeling about Slovak hockey is that your country has great forwards, average defenseman and less than average goaltending. Do you think the gold medal will change this misconception, or is it still true to some extent?

"Of course, we hope that this win has changed that a bit. We are very well aware that the forwards are our strength. But we are happy how our young goalies, like Lasak, Stana and others, have developed in the North American system and also our defenseman are improving a lot. I am very happy that we managed to bring a good mix of all three positions to Sweden."

Jan Lasak certainly looked like a world-class goalie in the World Championships. Was he overachieving or is he for real?

"Lasak was perfect when we needed him the most, but he is still young and he needs to learn more and to be more consistent. But he is on track to become a world-class goalie."