
History of Turkish Olympic Committee

The birth of modern sports in Turkey and establishment of TOC
Closing its doors to the world for 200 years until the Administrative Reforms of 1839, the

passage to contemporary sports in the Ottomans started in the second half of the 19th Century
at schools, which were the windows of the empire opening to the West. Modern sports education
in Turkey started at the start of the 1860’s in Robert College where American teachers were
employed and at the end of the 1860’s in Lycée de Galatasaray where the teaching staff were
made up mostly of French instructors. The essence of the “Field Day” event started by Robert
College was Track & Field competition (1864). Subsequently, similar events were held at other
schools. Assigned by Sadrazam Ali Pasha to Galatasaray, French physical education instructor
Curel transformed a large area at the school to a gymnasium. Having gymnastics placed into
the compulsory curriculum of the school (1868), Curel started to reap the fruits of this work
in two years. With the orders of the Ministry of National Education in 1869 gymnastics and
fencing lessons were introduced to middle schools, in 1870 to medical school and in 1877 to
high schools.

Another Frenchman after Curel, to be assigned to the Lycée de Galatasaray, Moiroux was
also working for the School of War (1874). Gymnastics instructors Martinetti and Stangalli,
while raising students at the school gymnasium, trained one of the cornerstones of gymnastics
in Turkish sports, Faik Üstünidman (Faik Hoca). During the first Olympics in Athens in 1896
Danish Viggo Jensen lifted 115.5 kilos to become champion in weightlifting, Üstünidman was
doing his daily weight training wilth 115 kilos, from time to time he would increase this weight
to 125 kilos

Üstünidman became a physical education teacher through Stangalli’s recommendation to
Galatasaray. Faik Üstünidman opened a private gymnasium with Stangalli at Beyoğlu to train
many youths that did not go to school at Galatasaray. Faik Üstünidman published a book on
gymnastics in 1899 (Riyazat-ı Bedeniyye), known as the first sports book of the country. Faik
Hoca met with Mazhar Kazancı at his private gymnastics hall, who was a physical education
teacher at military schools. Learning the fine points of gymnastics machines from Faik Hoca,
Kazancı performed a lot of useful work with Üstünidman.

Among students raised by Faik Üstünidman at Galatasaray Selim Sırrı (Tarcan), Rıza Tevfik,
Dr. Hikmet, Ali Rana (Tarhan), Şevki, Hüseyin, Kamil, Mehmet Ali, Tatar Süleyman, Bedri, Hayri
Barutçu, Ziya Feridun, Selahattin Hayri (Bedrettin), Orhan Tahsin (Deniz), Nesip Mustafa Bey’s,
Erdekli Miltiyati and Aleko Mulos efendi’s were notable. Selim Sırrı Tarcan would later become
the father of physical eduction and sports colleges in Turkey and the first Turkish member of
the International Olympic Committee; while Aleko Mulos Bey would participate in the London
1908 Olympic Games to go down into history as the first athlete to represent the Ottoman State
in the Olympics.

Alongside the work in the schools, the work of the Young Men’s Christian Association (YMCA)
Istanbul Branch Sports Branch became pioneer in the introduction of modern sports. These
sports started to rapidly spread among foreigners living in the Ottoman Empire and the non-
moslem population living in Rumeli.

Selim Sırrı Tarcan
Following the Lycée de Galatasaray, finishing the Military Engineering School, Selim Sırrı

Tarcan worked as a physical education teacher in Izmir. Reading all sports books he could lay
his hands on in non-moslem and foreign population containing Izmir, Tarcan dealt with tennis,

weight lifting, discus throwing, boxing, fencing, wrestling,
swimming, cycling and football. When he returned to Istanbul,
he became friends with Galatasaray School French teacher
Monsieur Juery while he lived in the Prince Islands. Juery is an
important name in the history of Turkish Olympic Committee.
According to a booklet called ‘New and Old Olympics’ by Selim
Sırrı Tarcan published in 1948, the founder of Modern Olympics
Baron Pierre de Coubertin goes on a world tour during the
summer of 1907 to win over new members for the International
Olympic Committee. Before going on this tour, he writes a letter
to his friend Juery, who is a French teacher of the Galatasaray
School to introduce him to a person who is a Turkish sports
authority when he comes to Istanbul. Juery introduces Coubertin
to Selim Sırrı Tarcan who is a fencing and gymnastics instructor
at the Technical University. While he stayed in Istanbul, Hotel
Tokatlıyan was the favorite accommodation for Coubertin, who
asked Tarcan to establish the Ottoman Olympic Society. Tarcan replies that during the period of
restrictions that they are in it is forbidden to establish societies, upon which Coubertin assigns
him as representative.

Upon Sports Writer and Olympic Historian Cüneyt Koryürek’s claim that , “There is no
information or documentation that Coubertin stopped off in Istanbul while on a world tour”,
investigations were carried out through books present in TOC library, Selim Sırrı Tarcan’s
published books and radio talks published as books, but no information could be found
regarding Coubertin’s visit to Istanbul. However, the late sports historian Cem Atabeyoğlu
was investigating the first Turkish athletes that participated in the Olympics and provides
information to the effect that along with another sports historian Haluk San, they visited Selim
Sırrı Tarcan at his house, that Tarcan confirned during this meeting that Coubertin did come to
Istanbul and provides the following information:

“When I found out that Kurtuluş Club gymnast Aleko Mulos participated in the London 1908
Games, I went to the Kurtuluş Club. The club administrator was my friend and had participated in
the 1906 Intermediate Olympics. I cannot think of his name but he told me that Aleko Mulos came
along with Coubertin during his Istanbul visit and that he was invited to the games by Coubertin
due to this.”

In the Annals of the Lycée de Galatasaray, it is noted that
Monsieur Juery is a French teacher. Due to the fact that the school
archives and the Hotel Tokatlıyan where Coubertin is indicated
to have stayed have burnt down, it is not possible to access any
documents regarding this visit.

The research conducted shows that Selim Sırrı Tarcan is not
the first Turk to have met Coubertin. The second President of TOC,
Hasip Bayındırlıoğlu was studying at the Paris High Agricultural
Academy (the end of the 1880’s) when he met Coubertin during
fencing training, and a close bond of friendship took place
between them. Hasip Bey aided Selim Sırrı Tarcan during the
establishment of the Ottoman Olympic Society. Meanwhile, the
seventh meeting of the IOC held on 9-14 June 1905 in Brussels
included IOC members plus non-member countries, and that
Mihran Kavafiyan Efendi attached to the Paris Embassy and
resident in the Brussels Consulate as representative of the Hasip Bayındırlıoğlu

Selim Sırrı Tarcan

Ottoman State among more than 200 participants invited from
21 countries.

The first society is founded
As Sultan Abdülhamit the 2nd declared the Second

Constitutional Monarchy on July 24th, 1908 in Manastır and
Istanbul, it became easier to establish societies. Selim Sırrı
Tarcan set out to found the Ottoman National Olympic Society.
Since he was a teacher, he made Journalist Ahmet İhsan Tokgöz
the president. As Tarcan himself took on the position of secretary
general, members were Hasip Bayındırlıoğlu, Asaf and Cevat
Rüştü brothers.

Ahmet İhsan Tokgöz wrote the following on the 889th issue of
the Servet-i Fünun journal published daily after the declaration
of the Constitutional Monarchy dated 5 October 1908 signed as
‘Ahmet İhsan’:

“As our readers know, one of the leading names in France who reestablished the Modern Olympic
Games, Baron Pierre de Coubertin visited Istanbul in July of last year and assigned our gymnastics
master Selim Sırrı Bey as representative. Fulfilling his promise with the declaration of the Second
Constitutional Monarchy, Selim Sırrı Bey declares with a kind letter that he founds the Ottoman
National Olympic Society and assigns me as president, that he will act as secretary general and
that Hasip Beyefendi and Asaf and Cevat Rüştü Bey brothers will be board members and that he
has applied to the Ministy of the Interior for the registration of the society…”

Although no documentation is encountered in the records of the Ministry of the Interior
around those dates, the presence of the name ‘Turkey’ among the official list of participating
countries, and ‘Aleko Moullos - Turkey’ among participating athletes and the above document
written by Ahmet İhsan Bey prove that TOC was founded on 1908.

The Ottoman National Olympic Society was represented by Selim Sırrı Tarcan accepted as a
member to the IOC in 1908, in the IOC at the 1909 Berlin meeting. Our first representative Selim
Sırrı Tarcan also participated in the 1910 Luxembourg, 1911 Budapest, 1912 Stockholm, 1913
Lausanne, 1914,1924 Paris and 1925 Prague meetings.

At the 1911 Budapest meeting the Ottoman State was officialy accepted as an IOC member.
Thus, the Ottoman State was 13th in the IOC membership sequence.

How did TOC’s name become official?
The International Olympic Committee (IOC) expelled the Ottoman Empire, Germany, the

Austro-Hungarian Empire and Bulgaria at its 18th meeting in 1919 following World War I on the
grounds that these countries caused the war. These countries were not able to participate in the
Antwerp 1920 Olympics, the first games following the war. At its meeting in 1921 and despite
objections from Belgium, Czechoslovakia and Luxembourg, the IOC restored the representative
statuses of Selim Sırrı Tarcan from Turkey, Jul Murssa from Hungary and D. Stanciov from
Bulgaria upon the insistence of Baron Pierre de Coubertin. In a letter sent to Selim Sırrı Tarcan
from Lausanne on June 20, 1921, Pierre de Coubertin said,

“My Dear Colleague,
In the last meeting of the IOC, I was given the task of asking you to rejoin us as the Representative

for Turkey. Despite the interruption regarding your commission, the feeling of personal camaraderie
in everyone’s memories has not waned in the least. I would like to ask you with my warmest regards

Ahmet İhsan Tokgöz

to accept this letter as an assurance of this fact.
President of the International Olympic Committee
Baron Pierre de Coubertin”
Tarcan immediately proceeded to work after receiving the letter and completed his

preparations one year later because of the Turkish War of Independence. Hasip Bayındırlıoğlu
was appointed as the President of the Second Ottoman Olympic Association, which was founded
as Kaim Cihan Müsabakalarına İştirak Cemiyeti (the Association for Participation in World
Competitions) to replace the “National Olympics Association” on June 25, 1922.

Türkiye İdman Cemiyetleri İttifakı (the Turkish Association of
Sports Clubs - TICI) was founded under the presidency of Ali Sami
Yen on July 31, 1922. Burhan Felek served as the Vice President
and Selim Sırrı Tarcan as the Key Advisor in the TICI. Following
this development, Selim Sırrı Tarcan dissolved the Association
for Participation in World Competitions only two months after it
was established. Hasip Bayındırlıoğlu took the presidency of the
temporary Third Ottoman Olympic Association one more time
on August 28, 1922, and Selim Sırrı Tarcan was appointed as the
Secretary General. Subsequently, preparations got under way to
put together the charter of the Association according to that of
the IOC.

In the beginning of 1923, the Organization Committee of the
Paris 1924 Olympic Games sent an official invitation for Turkish
athletes to join the games. The invitation said,

“Paris, February 20, 1923
Mr. Selim Sırrı, the Representative for the International Olympic

Committee.

The International Olympics Committee has decided to hold the Eighth Olympiad in Paris. The
Organization Board of the 1924 Olympic Games is honored to invite you to the games and festivities.
As part of the Olympic program, competitions will be held from May 3 to July 27.

With my warmest regards.
Count J. Clary, President of the Organizing Committee.”

Subsequently, Selim Sırrı Tarcan worked together with the TICI executives to reestablish the
Olympic Committee and designated the new committee immediately after the foundation of
the Turkish Republic on October 29, 1923. Turkish National Olympic Committee held its first
meeting on November 2, 1923, with the following distribution of roles and responsibilities:

Mentor President: 	 Mustafa Kemal Atatürk, the President of the Republic of Turkey
Honorary President:	 İsmet İnönü, the Prime Minister
President: 	 Selim Sırrı Tarcan (IOC Representative for Turkey)
Vice President: 	 Hasip Bayındırlıoğlu (Previous General Manager of Ziraat)
Secretary General: 	 Ali Sami Yen (The President of TICI)
Members: 	 Burhan Felek (Vice President of TICI), Taip Servet (TICI Accountant),
	 	 Refik İsmail (Attorney), Muvaffak Menemencioğlu (Istanbul Regional
		 Manager of TICI)

Eventually, the Ottoman National Olympic Committee took the official and current name of
Turkish Olympic Committee (TOC) in 1923. The Committee unanimously decided to ask for
help from the government in order to be able to participate in the Paris Olympic Games. It also
appealed to the Ministry of National Education by telegram. The Central Committee of TICI

Ali Sami Yen

sent a committee to Ankara to meet with the government on August 1923. The committee paid
visits to Ali Sami Yen; İsmail Safa Özler, the Minister of National Education; and İsmet İnönü,
the Prime Minister, to present a report on TICI’s development throughout the country, and
regarding participation in the Paris Olympic Games. Upon Mustafa Kemal Atatürk’s directive,
the cabinet passed a decree on January 16, 1924, to send a payment for Olympic expenses to
TICI, a non-governmental organization. TICI was approved as a public-interest association as
per Decree Number 170. The Turkish Olympic movement justifiably takes pride in the fact that
Mustafa Kemal Atatürk put his signature on these decrees as the head of the Cabinet.

The fledgling Turkish Republic made a name for itself for the first time with a large delegation
in the international sports arena in the Paris 1924 Olympic Games. Selim Sırrı Tarcan said these
words in the Spor Alemi (Sports World) magazine prior to the Paris 1924 Games:

“The reason for participating the Olympics is not to come first in competitions but to show to
the whole world the respectable, solemn, skillful and thoroughly upstanding generation we have
built.”

Tarcan received a big reaction at a conference he gave in Izmir when he accused the managers
of killing the amateur spirit, and the athletes of becoming
wrapped up with the notion of professionalism. The following
decision was made at the third meeting of TICI in the beginning
of October 1926.

”A motion put forward by Cevat Sefa, a representative of the
Military Sports Organization, was passed to reprimand Selim Sırrı
for making derogatory remarks about sportsmanship and athletes
in a conference in Izmir.”

Selim Sırrı Tarcan stopped attending TOC meetings, of which
he is the founder, and was granted leave of absence as of 1927 in
accordance with regulations. Afterwards, Ali Sami Yen replaced
Mr. Tarcan as the President.

We participated in the Amsterdam 1928 Olympic Games
with 40 athletes. Tayyar Yalaz came fourth, Saim Arıkan sixth,
Nurettin Boytorun and Mehmet Çoban seventh in wrestling, and
weightlifter Cemal Erçman came eighth to become the first athletes to have their names written
on the Olympic Honor Log. In 1930, Selim Sırrı Tarcan, the IOC Representative for Turkey, and
Ali Sami Yen, the President of TOC, resigned from their posts as a result of the development
regarding Turkish delegates that participated in the Amsterdam 1928 Games. Kemalettin Sami
Pasha took over as the President of TOC and also as the IOC Representative for Turkey.

As a result the work collaboration with Dr. Carl Diem, Ph.D., who became a prominent name
in the Olympic circles because of his achievements in the organization of the 1936 Olympics
and the Olympic torch project, the TICI General Assembly of April 13, 1936, concluded that the
TICI completed its mission and a semi-official institution would be more appropriate to replace
an independent body. Thus, the General Assembly passed a resolution to dissolve itself and
gave way to the Turkish Sports Institution (TSK). The Turkish Olympic movement was hit hard
with the dissolution of TICI, a 28-year-old fully self-regulating organization. According to TSK
constitution, the Turkish Olympic Association was affiliated with the TSK, and its President also
took over presidency of TOC. Centralism was born in the very first meeting of the institution.
Figures from Ankara took over the management, and distinguished sports personalities from
Istanbul, starting with Burhan Felek, were left out. Nizamettin Kırşan, Secretary General
appointee of TSK and the Sports Consultant of the Republican People’s Party (CHP), shared his
views on the January 1939 issue of the Beden Terbiyesi ve Spor Dergisi (Physical Education and

Kemalettin Sami Paşa

Sports Magazine) with an article titled “A General Look at Our
Sports Life Before the Physical Education and Sports Law”

“TSK turned into an official political party organization as of
that date. From this point on, approval from the party secretariat
was required for main operations like the annual income-expense
budget or work schedules; directives were being taken from the
party on issues that were important.”

Contrary to the TICI legislation, TSK’s charter did not include
a ban on getting involved in politics. At the Berlin 1936 Olympic
Games, uniforms of Turkish athletes bore the “Six Arrows” of
the CHP in addition to the Turkish flag and the Olympic circles.
This was the first time that Olympic circles were used along with
a political party emblem. Following an October 1936 circular
signed by Halil Bayrak, Vice President of TSK, almost all of the
athletes in the cities and boroughs became members of CHP at a
ceremony on October 29.

Mustafa Kemal Atatürk was annoyed that party leaders in the cities and boroughs were made
presidents in districts after an August 17, 1937 decree that was issued by the TSK Board of

Directors and was signed by Vice President Adnan Menderes,
Member of the Parliament. Mustafa Kemal realized the drawbacks
of the situation, and thus issued a directive for the sporting events
to take place under state protection. An expert from Germany,
Dr. Diem, Ph.D., prepared a new report as per Mustafa Kemal’s
instructions. A committee consisting of Adnan Menderes, Fuat
Sirmen, Nizamettin Kırşan, Hamdi Emin Çap and Vildan Aşir
Savaşır drafted a new resolution according to this report. Hence, a
new period started in Turkish sports that would last for 53 years
as a result of Law No. 3530 being passed in the Grand National
Assembly of Turkey (GNAT) on June 29, 1938. Through this law,
Mustafa Kemal became the first statesman in the world to make
physical education compulsory for the nation as he considered
sports to be a positive endeavor. Major General Cemil Cahit Taner
was appointed to the General
Directorate of Physical Education

(GDPE). TOC was affiliated with the GDPE. The General Director
of Physical Education was also put in charge of TOC. Putting state
appointed bureaucrats in active posts within TOC contradicted
the IOC rules. The period of the “State Appointed Bureaucrats”
continued until 1962 after it was first initiated when President
Reşit Saffet Atabinen, elected 1933, passed on the presidency of
TOC to appointed TSK President Ali Hikmet Ayerdem in 1936.
At that time, TOC was responsible for confirming the amateur
status of the athletes that were going to participate in the games.

Nizamettin Kırşan sparked a reaction from the IOC when
he signed a document as the President of both the GDPE and
TOC prior to the Melbourne 1956 Olympic Games. Mr. Avery
Brundage, the IOC President, warned in a note dated August 7,
1956, that only committee members could become the president
of the Olympic Committee through an election process according

Reşit Saffet Atabinen

Burhan Felek

Dr. Raşit Serdengeçti

to articles 24 and 25 of the IOC charter. He stated that Turkish
athletes were going to be banned from the Melbourne Games in
November unless this situation was remedied.

Faik Binal, the General Director of Physical Education and the
President of TOC informed the IOC that TOC was reorganized
as per the IOC rules on September 26, 1956. However, the
foundation’s efforts were not completed. Work on the charter
started in 1955 and was completed in 1962. Burhan Felek was
elected as the President. Consequently, TOC became a completely
independent institution fitting the required qualifications and
conditions.

Turkey took part in the boycott call made by Jimmy Carter,
the President of the United States, after the Soviet Union invaded
Afghanistan in December 1979. However, the government and
the General Directorate of Physical Education took this decision
secretly without the knowledge of TOC. At that time, Turkey was
playing qualifiers for the Olympics in football and basketball.
The deadline to present the IOC and Moscow with the roster
of participants for the finals in Moscow was May 24, 1980. The
General Directorate asked for an extension from TOC until May
21 to present the roster. A telegram from the GDPE dated May 23
stated that “Federations were not ready ...” and “... participation
in the games was not approved for technical reasons.” The only
thing left for TOC was to inform the Olympic Games Organization
Committee of Moscow and the IOC Presidency by telegram.

Juan Antonio Samaranch, the President of the IOC, was
received by Kenan Evren, the President of the Republic of
Turkey, during a visit to Turkey in 1983. President Evren, who
was also the Mentor President of TOC, stated in the meeting that
Istanbul would gladly hold the IOC’s 1987 meeting. Samaranch
said he would consider the offer. In the 87th meeting of the IOC
in Sarajevo in 1984, the IOC decided to hold its 92nd meeting
in Istanbul. Turgut Atakol, the President of TOC, told President
Evren about the IOC’s decision during a visit at Çankaya Palace
on March 27, 1984. Evren welcomed the news and immediately
had a thank you letter drawn out to be hand delivered to Mr.
Samaranch by Mr. Atakol, the President of TOC. In the light of
these developments, the 92nd meeting of the IOC was held in
Istanbul in 1987 with the efforts of Turgut Atakol, the President
of TOC and Jerfi Fıratlı, the Vice President of TOC. President Kenan
Evren opened the meeting in Atatürk Culture Center on May 9,
1987. President Evren presented decorations to Mr. Samaranch,
the IOC President and to three of his assistants. In return, Mr.
Samaranch presented Kenan Evren with the Olympic Gold
Decoration. Thus, for the first time in the history of the Olympics,
a Turkish person received the Olympic Gold Decoration.

Jerfi Fıratlı took over the presidency following the sudden
death of Turgut Atakol on April 9, 1988. Internal and external
efforts gained speed in TOC after Sinan Erdem was elected as the

Turgut Atakol

Jerfi Fıratlı

Sinan Erdem

President and Togay Bayatlı as the Secretary General in 1989.
The “Olympic Law” was passed in 1992 after Istanbul became
a candidate for the 2000 Olympic Games. The Istanbul Olympic
Games Preparation and Organization Committee was established
through this law, which was a world first. After Sinan Erdem
passed away in 2003, Togay Bayatlı was unanimously elected
as the new President in the ordinary meeting of TOC Board of
Directors.

The general assemblies of the 2008 European Olympic
Committees (EOC) and the European Non-Governmental Sports
Organization (ENGSO) were held in Turkey to commemorate
the centennial anniversary of TOC, one of the first 20 Olympic
Committees. The 2009 General Assembly of the International
Fair Play Committee (CIFP) and its award ceremony were held
in Turkey.

Togay Bayatlı announced that he was leaving his post due
to health reasons in 2011. Following Bayatlı’s resignation,
TOC Board of Directors unanimously elected Dr. Uğur Erdener,
Ph.D., an IOC Member and the President of the World Archery
Federation (WAF). At the same meeting Togay Bayatlı and
Jerfi Fıratlı, one of the previous presidents, were unanimously
presented with the “Honorary President” titles.

IOC Representatives for Turkey
Selim Sırrı Tarcan acted between 1908 and 1930. He

was elected by Baron Pierre de Coubertin as the first IOC
representative for Turkey. Tarcan resigned after Coubertin
left his position as the IOC President in 1925 and as a result
of the conflict he experienced with the administrators in the
institutions that manage sports affairs in the country. Kemalettin
Sami Pasha served between 1930 and 1933 after being elected
by the IOC to replace Mr. Tarcan. He was a hero of the Turkish
War of Independence and the Ambassador of the Republic of

Turkey in Berlin at the time. A search for a new candidate started when Kemalettin Sami Pasha
stated that he was not going to be able to perform his duties due to a traffic accident suffered in
1933. General Charles Sherrill, one the IOC representatives in the United States and the Ankara
Ambassador for his country previously, recommended Reşit Saffet Atabinen. Subsequently,
Mr. Atabinen performed this duty between 1933 and 1952. The IOC brought a new condition
for membership in 1952 which stipulated that membership was canceled if a member did not
participate in four consecutive IOC meetings. Subsequently, at the IOC meeting in the Helsinki
Olympic Games in 1952, a decision was taken to terminate Mr. Atabinen’s membership on the
grounds that he did not participate in 12 consecutive meetings between 1934 and 1952. Suat
Erler was elected as the Representative for Turkey by the IOC in 1955. He rendered his services
until he died in 1984. After his death, Turgut Atakol took over the position between 1984 and
1988, and when Mr. Atakol passed away, Sinan Erdem was elected as the IOC member between
1988 and 2003. Dr. Uğur Erdener, Ph.D. became the President of TOC in 2011 after being elected
as an IOC member in 2008 while serving as the President of the World Archery Federation.

Togay Bayatlı

Prof. Dr. Uğur Erdener

Sources:
100th Anniversary Encyclopaedia of Turkish Olympic Committee, 2008 - Altuğ İstanbulluoğlu
Olympiad, 2003 - Cüneyt Koryürek
Encyclopaedia of Turkish Sports History, 1991 - Cem Atabeyoğlu

TOC Presidents

Name,Last Name Profession Period

1- Ahmet İhsan Tokgöz Journalist, Publisher, Sportsperson 1908-1914 (elected)

2- Hasip Bayındırlıoğlu Agricultural Engineer, Sportsperson 1922-1923 (elected)

3- Selim Sırrı Tarcan Pioneer of Olympics and Physical Education in Turkey, Founder of TOC 1923-1927 (elected)

4- Ali Sami Yen Founder and President of Galatasaray Sports Club and TİCİ 1927-1930 (acting)

5- Kemalettin Sami Paşa Veteran General, Diplomat, Sportsperson 1930-1933 (elected)

6- Reşit Saffet Atabinen Diplomat, Sportsperson 1933-1936 (elected)

7- Ali Hikmet Ayerdem Veteran General, President of Turkish Sports Institution 1936-1936 (assigned)

8- Halit Bayrak Member of Parliament, President of Turkish Sports Institution 1936-1937 (assigned)

9- Adnan Menderes Member of Parliament, President of Turkish Sports Institution 1937-1938 (assigned)

10- Cemil Cahit Taner Veteran General, General Director of Physical Training 1938-1943 (assigned)

11- Vildan Aşir Savaşır Physical Education Teacher, General Director of Physical Training 1943-1950 (assigned)

12- Danyal Akbel Former Football Player, General Director of Physical Training 1950-1952 (assigned)

13- Cemal Alpman Physical Education Teacher, General Director of Physical Training 1952-1955 (assigned)

14- Faik Binal Teacher, General Director of Physical Training 1955-1956 (assigned)

15- Nizamettin Kırşan Teacher, General Director of Physical Training 1956-1957 (assigned)

16- Şinasi Ataman Teacher, General Director of Physical Training 1957-1959 (assigned)

17- Mehmet Arkan Teacher, General Director of Physical Training 1959-1960 (assigned)

18- Hüsamettin Güreli Veteran General, General Director of Physical Training 1960-1961 (assigned)

19- Bekir Silahçılar Veteran Colonel, General Director of Physical Training 1961-1962 (assigned)

20- Burhan Felek Journalist 1962-1965 (elected)

21- Dr. Raşit Serdengeçti Medical Doctor, Sportsperson 1965-1966 (elected)

22- Burhan Felek Journalist, Writer and Sportsperson 1966-1982 (elected)

23- Turgut Atakol Rower, Basketball Player, Sportsperson 1982-1988 (elected)

24- Jerfi Fıratlı National Athlete and Sportsperson 1988-1989 (elected)

25- Sinan Erdem National Volleyball Player, Sportsperson 1989-2003 (elected)

26- Togay Bayatlı Sportswriter, Sportsperson Honorary President of AIPS 2003-2011 (elected)

27- Prof. Dr. Uğur Erdener IOC Member, Board of member WADA, Representative of ASOIF, President of WAF 2011-… (elected)

Name, Last Name Period
Selim Sırrı TARCAN 1908-1923 (elected)

Ali Sami YEN 1923-1930 (elected)

Ekrem Rüştü AKÖMER 1930-1936 (elected)

Nizamettin KIRŞAN 1936-1938 (assigned)

Burhan FELEK 1938-1952 (assigned)

Hamza Osman ERKAN 1952-1952 (assigned)

Ulvi YENAL 1952-1955 (assigned)

Suat ERLER 1955-1973 (elected)

Turgut ATAKOL 1973-1982 (elected)

Sinan ERDEM 1982-1989 (elected)

Togay BAYATLI 1989-2003 (elected)

Neşe GÜNDOĞAN 2003-… (elected)

TOC Secretaries General

