CIA - INTERNAL REGULATIONS

FEDERATION AERONAUTIQUE INTERNATIONALE

COMMISSION D’AEROSTATION DE LA FAI

FAI BALLOONING COMMISSION

CIA

[image: image1.jpg])

N\

W
/’-!

FAI

INTERNAL REGULATIONS

VERSION 2.00

5th MARCH 2000

Secretariat of FAI

Maison du Sport International, Av. de Rhodanie 54, CH-1007 Lausanne, Switzerland

Tel: +41-21-345 1070 Fax: +41-21-345 1077 email: sec@fai.org
CIA INTERNAL REGULATIONS: AMENDMENT RECORD
	
	VERSION NUMBER
	AMENDMENT NUMBER
	EFFECTIVE DATE
	DATE RECEIVED
	DATE AMENDED
	AMENDED BY

	1
	Draft 1
	
	1992
	
	
	CIA RSC SBS

	2
	Draft 2
	
	1993
	
	
	CIA RSC SBS

	3
	Draft 3
	
	1994
	
	
	CIA RSC SBS

	4
	Version 1.95
	
	March 95
	
	
	CIA RSC SBS

	5
	Version 1.95
	1/3.96
	March 96
	
	
	

	6
	Version 1.95
	2/3.97
	March 97
	
	
	

	7
	Version 2.00
	
	March 00
	
	
	CIA RSC SBS

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

Personal notes:

TABLE OF CONTENTS

AMENDMENTS RECORD & PERSONAL NOTES

1

TABLE OF CONTENTS

2

FAI STATUTES & BY-LAWS: INDEX

44

CHAPTER 1

GENERAL PROVISIONS
 1.1

CONSTITUTION

6

 1.2

AIMS AND OBJECTIVES

6

 1.3

DUTIES AND POWERS

6

 1.4

DURATION

6

 1.5

ORGANISATION

6

 1.5.1

OFFICIAL STRUCTURE

6

 1.5.2

AUTHORITY, LIABILITY AND IMPLEMENTATION

6

1.6

LANGUAGE OF THE CIA

6

1.7

FAI AND CIA IDENTIFICATION

6

 1.7.1

THE CIA LOGO

6

 1.7.2

THE FAI LOGO

7

 1.8

THE CIA INTERNAL REGULATIONS (IR)

7

 1.8.1

AUTHORITY

7

 1.8.2

PUBLICATION

7

 1.8.3

REVISIONS

7

 1.8.4

CHANGES AND AMENDMENTS

7

 1.8.5

FORMAT

8

CHAPTER 2

MEMBERS
 2.1

REPRESENTATIVES APPOINTED BY FAI MEMBERS

9

 2.1.1

DELEGATES AND ALTERNATE DELEGATES

9

 2.1.2

SUBSTITUTE DELEGATES & SUBST. ALT. DELEGATES

9

 2.1.3

OBSERVERS

9

 2.2

NON‑REPRESENTATIVE MEMBERS

9

CHAPTER 3

PLENARY MEETINGS
 3.1

AUTHORITY AND POWERS

10

 3.1.1

PREROGATIVES

10

 3.2

COMPOSITION, ATTENDANCE AND QUORUM

10

 3.2.1

COMPOSITION

10

 3.2.2

ATTENDANCE

10

 3.2.3

QUORUM

10

 3.3

NATURE, FREQUENCY AND LOCATION OF MEETINGS

10

 3.3.1

REGULAR ANNUAL PLENARY MEETING

10

 3.3.2

EXTRAORDINARY PLENARY MEETING

10

 3.3.3

LOCATION

10

 3.4

NOTICE, SCHEDULE, MINUTES

10

 3.4.1

NOTICE

10

 3.4.2

SCHEDULE

10

 3.4.3

MINUTES

10

 3.5

AGENDA

10

 3.5.1

PREPARATION

10

 3.5.2

PROPOSALS FOR AGENDA ITEMS

11

 3.5.3

REPORTS

11

 3.6

PROCEDURES

11

 3.6.1

ORDER OF BUSINESS

11

 3.6.2

APPROVAL OF PREVIOUS MINUTES

11

 3.6.3

ANY OTHER BUSINESS

11

 3.7

MOTIONS

11

 3.7.1

PROPOSING AND SECONDING

11

 3.7.2

WITHDRAWAL

11

 3.7.3

RIGHT OF REPLY

11

 3.7.4

AMENDMENTS

11

 3.7.5

REPORTS

12

 3.8

RULES OF DEBATE

12

 3.8.1

THE CHAIR MUST BE OBEYED

12

 3.8.2

RIGHT TO SPEAK

12

 3.8.3

MEMBERS TO SPEAK ONLY WHEN INVITED BY CHAIR

12

 3.8.4

SPEAKER TO ADDRESS THE CHAIR

12

 3.8.5

DECLARATION OF INTEREST

12

 3.9

PROCEDURAL POINTS AND MOTIONS

12

 3.9.1

PROCEDURAL POINTS

12

 3.9.2

PROCEDURAL MOTIONS

13

 3.10

VOTING RIGHTS

13

 3.10.1

DELEGATES AND ALTERNATE DELEGATES

13

 3.10.2

PROXIES

13

 3.10.3

PRESIDENT

13

 3.10.4

SECRETARY

13

 3.11

VOTING PROCEDURES

13

 3.11.1

PRE-VOTING

13

 3.11.2

DECISIONS

13

 3.11.3

NON SECRET VOTING METHODS

13

 3.11.4

SECRET BALLOT

14

CHAPTER 4

CIA OFFICERS
 4.1

PRESIDENT

15

 4.1.1

DUTIES AND POWERS

15

 4.1.2

REPRESENTATION

15

 4.1.3

ELIGIBILITY

15

 4.1.4

NOMINATIONS

15

 4.1.5

ELECTION

15

 4.2

VICE‑PRESIDENTS

15

 4.2.1

DUTIES AND POWERS

15

 4.2.2

REPRESENTATION

15

 4.2.3

ELIGIBILITY

15

 4.2.4

NOMINATIONS – 1st VICE PRESIDENT

16

 4.2.5

ELECTION
– 1st VICE PRESIDENT

16

4.2.6

NOMINATIONS – 2ND & 3RD VICE PRESIDENTS

16

4.2.7

ELECTION – 2ND & 3RD VICE PRESIDENTS

16

 4.3

SECRETARY

16

 4.3.1

DUTIES AND POWERS

16

 4.3.2

REPRESENTATION

17

 4.3.3

ELIGIBILITY

17

 4.3.4

NOMINATIONS

17

 4.3.5

ELECTION

17

CHAPTER 5

CIA BUREAU
 5.1

COMPOSITION

18

 5.2

MEETINGS

18

 5.3

DUTIES AND POWERS

18

CHAPTER 6

COMMITTEES
 6.1

GENERAL PROVISIONS

19

 6.1.1

ESTABLISHMENT AND DISESTABLISHMENT

19

 6.1.2

AUTHORITY

19

 6.1.3

COMPOSITION

19

 6.1.4

CHAIRMAN

19

 6.1.5

MEMBERS

19

 6.2

COMMITTEE PROCEDURES

19

 6.2.1

COMMITTEE MEMBERS VOTING RIGHTS

19

 6.2.2

COMMITTEE PROCEDURES

19

 6.2.3

COMMITTEE WORKING‑ AND STUDY GROUPS

19

 6.2.4

COMMITTEE MEETINGS

20

 6.2.5

COMMITTEE ADVISERS

20

 6.3

ESTABLISHED CIA SUBCOMMITTEES

20

 6.3.1

THE CIA RULES SUBCOMMITTEE

20

 6.3.2

THE CIA SAFETY SUBCOMMITTEE

21

 6.3.3

THE CIA RECORDS REVIEW SUBCOMMITTEE

21

 6.3.4

THE CIA PR & DEVELOPMENT SUBCOMMITTEE

22

 6.3.5

THE CIA JURY BOARD

24

 6.3.6

THE CIA OBSERVER SUBCOMMITTEE

24

 6.3.7

THE EVENT PLANNING AND ADVISORY SERVICE (EPAS)
25

 6.3.8

THE COMPETITORS SUBCOMMITTEE

28

 6.4

ESTABLISHED CIA WORKING GROUPS

29

 6.4.1

THE CIA WORLD AIR GAMES WORKING GROUP

29

 6.5

ESTABLISHED CIA STUDY GROUPS

29

CHAPTER 7

CIA ADMINISTRATIVE FUND & SANCTION FEES
 7.1

THE CIA ADMINISTRATIVE FUND

30

 7.1.1

THE CIA ADMINISTRATIVE FUND ACCOUNT

30

 7.1.2

EXPENDITURES

30

 7.1.3

DURATION

30

 7.1.4

INCOME

30

 7.2

CIA SANCTION FEES

30

 7.2.1

APPLICATION OF SANCTION AND REGISTRATION FEES
30

 7.2.2

SANCTION FEES STRUCTURE

31

 7.2.3

SANCTION FEES ADMINISTRATION

31

 7.2.4

SANCTION FEES PAYMENT PROCEDURES

31

 7.2.5

SANCTION FEES ACCOUNT ADMINISTRATION

31

CHAPTER 8

CIA DEFINITIONS AND STATISTICS
 8.1

CIA MEMBERS ANNUAL STATISTICS

33

 8.1.1

MEMBERS' OBLIGATION

33

 8.2

CIA DEFINITIONS

33

CHAPTER 9

CIA PUBLICATIONS
 9.1

GENERAL

34

 9.2

THE CIA PUBLICATIONS

34

 9.3

THE CIA DOCUMENTS CLASSIFICATION

35

 9.3.1

DEFINITIONS

35

 9.3.2

ISSUING AUTHORITY

36

 9.3.3

PRODUCTION & PUBLICATION

36

 9.3.4

DISTRIBUTION

36

CHAPTER 10

FAI AWARDS
10.1

FAI AIRSPORT MEDAL

37

10.2

FAI DE LA VAULX MEDAL

37

10.3

FAI SANTOS‑DUMONT GOLD AIRSHIP MEDAL

37

10.4

FAI MONTGOLFIER DIPLOMA

38

10.5

FAI DIPLOMA FOR OUTSTANDING AIRMANSHIP

39

CHAPTER 11

CIA CERTIFICATES OF PROFICIENCY
11.1

REFERENCE

40

CHAPTER 12

CIA TROPHIES
12.1

THE WORLD GAS BALLOON CHAMPIONSHIP TROPHY

41

12.2

THE WORLD HOT AIR BALLOON CHAMPIONSHIP TROPHY
41

12.3

THE WORLD HOT AIR AIRSHIP CHAMPIONSHIP TROPHY
41

12.4

THE EUROPEAN HOT AIR BALLOON CHAMPIONSHIP TROPHY
41

12.5

THE "COUPE AERONAUTIQUE GORDON BENNETT" TROPHY
41

CHAPTER 13

CIA INTERNATIONAL BALLOON & AIRSHIP HALL OF FAME

13.1

REFERENCE

42

13.2

CONCEPT

42

13.3

LOCATION

42

13.4

NOMINATION AND SELECTION

42

CHAPTER 14

SPORTING RIGHTS
14.1 – 14.6

SPORTING RIGHTS

43

CHAPTER 1 - GENERAL PROVISIONS
1.1
CONSTITUTION

The FAI BALLOONING COMMISSION or COMMISSION D'AEROSTATION DE LA FAI, CIA, is a permanent Air Sport
Commission of the FEDERATION AERONAUTIQUE INTERNATIONALE, FAI (S: 5.1.1.2), established in accordance with the
Statutes and By-Laws of the FAI, to be responsible for all matters relating to balloons and airships (S: 5.6.3.1).

Its work shall be in accordance with these Internal Regulations, the FAI Statutes and By-laws, and the FAI Sporting Code. The CIA is
responsible to the FAI Council (S: 5.1.2.5), and is under the obligation to implement the FAI Statutes, By-Laws and Sporting

Code
(S: 5.6.2).

1.2
AIMS AND OBJECTIVES

The CIA shall promote FAI aims and objectives in aerostation as defined in the FAI Statutes (S: 1.2)

1.3
DUTIES AND POWERS

The CIA shall exercise its duties, powers, functions and responsibilities in accordance with the FAI Statutes, By-laws and Sporting Code (S: 5.6.2 & S: 1.3)

1.4
DURATION

The CIA is a permanent Commission of the FAI, established by the GENERAL CONFERENCE of FAI for an unlimited period of time (S: 3.4.1.8 /S: 5.1.2).

1.5
ORGANISATION
1.5.1
Official Structure

CIA's official elements are:

1.
The Plenary Meeting, which is the governing body of the CIA, shall deal with and decide on all CIA legislative, executive, financial and procedural matters within its responsibilities.

2.
The CIA Bureau, which, between Plenary Meetings, carries out the policy and directions of the Plenary Meeting, and may exercise certain responsibilities as defined by the Plenary Meeting and specified in IR: 5.3 (BL: 5.4.1 & BL: 5.4.2).

3.
CIA temporary Subcommittees and Working Groups estab​lished by the Plenary Meeting and to be re​sponsible only to the CIA Plenary Meeting (S: 5.1.2.3).

1.5.2
Authority, Liability and Implementation of decisions and directives

The CIA shall be responsible to the FAI COUNCIL (S: 5.1.2.5) and comes under its overall authority. By this fact, the FAI COUNCIL accepts responsibility and shall be liable for all acts carried out in good faith by the CIA President and/or other designated holders of CIA executive powers under the terms of the FAI Statutes, By-Laws, Sporting Code and the CIA Internal Regulations.

Implementation of decisions and directives issued by any FAI authority under the terms of the FAI Statutes, By-Laws, Sporting Code and the CIA Internal Regulations, shall be the responsibility of the CIA President and/or other designated CIA members.

1.6
LANGUAGE OF THE CIA

The working language of the CIA shall be English, and all documents, minutes, rules etc. shall be prepared and presented in English.

1.7
FAI AND CIA IDENTIFICATION

1.7.1
The CIA LOGO

The specific CIA Logo as shown is approved by the FAI Council.

Subject to Chapter 1 of the FAI By-Laws, the CIA has responsibility to establish a policy for logo use and a program for products and cost.

	1.7.2
The FAI LOGO

(FAI Air Sport Commission Presidents' Group meeting

 recommendation to Council/Meeting February 13, 1991)

1.7.2.1
The FAI LOGO is to be reproduced in a single color, i.e. black on all

stationery and publications. Bromides are available at no cost

through the FAI Secretariat.

1.7.2.2
The font to be used on all FAI stationery shall be: Arial

1.7.2.3
The FAI Logo shall appear on the left of the words "Fédération Aéronautique Internationale" and the CIA Logo to the right of these words.

1.7.2.4
The CIA Commission name shall be positioned below the words "Fédération Aéronautique Internationale" in identical font but in lower points.

	[image: image2.wmf]

The name may be reproduced in English or French, or both languages. The precise name of the Commission is:

- FAI BALLOONING COMMISSION in English (S: 5.6.3.1), or

- COMMISSION D'AEROSTATION DE LA FAI in French.

When reproduced on stationery the words "DE LA FAI" in the French version, and the word "FAI" in the English version shall not form part of the Commission name. The correct form shall be:

- BALLOONING COMMISSION, or

- COMMISSION D'AEROSTATION.

1.7.2.5
Only the acronym CIA shall be used by the BALLOONING COMMISSION, to appear on CIA stationery after the Commission name, neither punctuated nor in brackets.

1.7.2.6
The name, title, full address, telephone number, fax number, etc. of the President of a Commission or Committee shall appear on the right hand side of the stationery in the same fonts but in lower points.

1.7.2.7
The CIA stationery and Logo may be used as follows (CIA MIN. item 12/1993):

- LETTERHEADS
: By CIA President, Bureau members, Chairmen of Subcommittees, CIA Delegates

- FAX HEADERS
: Available to any CIA member

- BUSINESS CARDS
: Available to any CIA member.

1.8
THE CIA INTERNAL REGULATIONS (IR)

1.8.1
Authority

The CIA is authorised to prepare, approve and publish internal rules to cover its own procedures within the parameters of the FAI Statutes By-Laws and Sporting Code (S: 1.6.2)

1.8.2
Publication

The CIA INTERNAL REGULATIONS shall be maintained and published by the CIA Secretary.

1.8.3
Revisions

The CIA Internal Regulations will normally be reprinted every five years, unless the number of amendments justify either earlier or delayed reprinting.

1.8.4
Changes and Amendments

Changes in the FAI Statutes, By-Laws and Sporting Code shall be automatically incorporated into these Regulations. Necessary changes resting on CIA adopted resolutions and decisions and concerning any matter already covered or to be covered by the IR shall also be incorporated with immediate effect. Other changes to the CIA Internal Regulations may only be decided by the CIA Plenary Meeting on an absolute majority vote.

Proposed changes to the IR shall be published with the CIA Agenda for the Plenary Meeting concerned.

Amendments to the CIA Internal Regulations shall come into force with immediate effect.

CIA adopted changes to the IR shall be prepared into a final draft amendment document by the CIA Rules Subcommittee and presented to the CIA President for approval before publication by the CIA Secretary.

1.8.5
Format
1.8.5.1
IR VERSION IDENTIFICATION

- Top center of page

: CIA - INTERNAL REGULATIONS

- Bottom left corner of page

: VERSION NUMBER

The version number shall reflect the sequence of all published complete IR documents. The version number shall only change with a complete reprint.

- Bottom center of page

: EFFECTIVE DATE

- Bottom right corner of page
: IR PAGE NUMBER

1.8.5.2
AMENDMENTS TO THE IR

The CIA Secretary shall publish amendments.

These amendments shall be published with the following particulars:

 1)
AMENDMENT DOCUMENTS PRESENTATION

Amendments shall be published with

-
one INSTRUCTION PAGE, 0-numbered (zero);

-
one or more INFORMATION PAGE giving the underlying reasons for the amendments, alpha-numbered;

-
the IR AMENDMENT pages, with, as far as possible, new text incorporated in a completely reprinted page, thus allowing easy

updating and maintenance of the IR;

-
an up to date AMENDMENTS RECORD.

 2)
AMENDMENT IDENTIFICATION

- Top left corner of page

: CIA - INTERNAL REGULATIONS

- Top center of page

: AMENDMENT NUMBER

The amendment number shall reflect the sequence of amendments and the time at which the amendments were approved for ready reference to the minutes of that CIA-meeting, e.g. 2/3.92 indicating the second amendment in sequence for version ..., approved in March 1992.

-
Top right corner of page

: AMENDMENT PAGE NUMBER

-
Bottom left corner of page

: VERSION NUMBER

-
Bottom center of page

: EFFECTIVE DATE

-
Bottom right corner of page
: IR PAGE NUMBER

CHAPTER 2 - MEMBERS
2.1
REPRESENTATIVES APPOINTED BY FAI MEMBERS
2.1.1
Delegates and Alternate Delegates

Delegates and Alternate Delegates are appointed annually by FAI Active and Associate Members in accordance with the relevant FAI provisions (S: Chapter 2 / BL: Chapter 5).

FAI Members appointing Delegates and Alternate Delegates to the CIA shall report these appointments to the FAI secretariat not later than three months before the FAI General Conference (BL: 5.3.1).

The list of Delegates and Alternate Delegates shall be approved by the FAI General Conference (BL: 5.3.2). The mandate of Delegates and Alternate Delegates begins with the General Conference approval.

A national representative not yet approved by the General Conference must present proper credentials from the FAI Member concerned, with copies direct to the FAI secretariat (BL: 5.3.5)

2.1.2
Substitute Delegates and Substitute Alternate Delegates

Substitute Delegates and Substitute Alternate Delegates, who may take the place of the official Delegate or Alternate Delegate (BL: 5.3.3), may at any time be appointed by FAI Active Members.

2.1.3
Observers

An FAI Member who has not appointed a Delegate to the CIA may, in order to be represented at CIA meetings, at any time appoint a non-voting Observer (BL: 5.3.6).

2.2
NON-REPRESENTATIVE MEMBERS

The CIA is entitled to call on non-representative and non-voting individuals for advice (BL: 5.6.5), guidance and to perform special tasks. The mandate of such individuals must be clearly defined in the minutes of the Plenary Meeting approving their appointment. All such appointments shall be subject to the absence of opposition from the appointees' FAI Member.

CIA Presidents of Honor may be invited to take part in CIA meetings (BL 5.4.7).

CHAPTER 3 - PLENARY MEETINGS
3.1
AUTHORITY AND POWERS

3.1.1
Prerogatives

The CIA's authority and powers are derived from the FAI Statutes, By-Laws and Sporting Code, and the Plenary Meeting shall deal with and decide on all CIA legislative, executive, financial and procedural matters within its responsibilities.

3.2
COMPOSITION, ATTENDANCE AND QUORUM
3.2.1
Composition

The Plenary Meeting shall consist of official delegates, alternate delegates, observers, substitute delegates and alternate delegates appointed by FAI members in good standing and, where appropriate, approved by the FAI General Conference.

3.2.2
Attendance

Others wishing to attend, in addition to the FAI officials and Presidents of FAI Commissions and Committees or their representatives, may be admitted space permitting, by the CIA President.

3.2.3
Quorum

A minimum of twenty five percent of the delegates, appointed by FAI Members and approved by the FAI General Conference, must be physically present at any time if the acts of the meeting are to be valid (BL: 3.4.1).

3.3
NATURE, FREQUENCY AND LOCATION OF MEETINGS
3.3.1
Regular Annual Plenary Meeting

Unless required by exceptional circumstances, the regular annual Plenary Meeting shall take place no later than March 31 each year. It shall be preceded by Bureau and Sub-Committee meetings as appropriate, and shall not last longer than 4 days, including weekend days.

3.3.2
Extraordinary Plenary Meeting

On decision of the CIA Plenary Meeting or on request of not less than 25% of FAI Members listing aerostation as an airsport, the CIA President or, in his absence, the senior ranking Vice-president available, shall convene an Extraordinary Plenary Meeting. Except that this meeting shall meet not earlier than two months and not later than three months after receipt of the notice convening the meeting, rules for this meeting shall be the same as for regular annual Plenary Meetings.

3.3.3
Location

The CIA shall normally meet at FAI headquarters. However, provided a two thirds majority has agreed, the CIA may meet in other locations selected by means of a vote on hosting proposals made by CIA delegates. The host organisation shall pay all costs including suitable travel, hotel and administrative expenses for the FAI Secretary General and/or his authorised representatives to attend (BL: 5.6.3).

3.4
NOTICE, SCHEDULE, SUMMARY OF CONCLUSIONS and MINUTES

3.4.1
Notice

The notice convening the meeting shall be dispatched by the FAI Secretariat not less than forty five days before the date fixed for the meeting; in cases of urgency, this time limit may be reduced by the CIA President or Vice-president convening the meeting (BL: 5.6.2).

3.4.2
Schedule

The schedule for all Bureau and Sub-Committee meetings, established by the CIA President, shall be included in the notice.

3.4.3
Minutes

The minutes of each meeting, drafted by the Secretary and approved by the President, shall be sent by the FAI Secretariat to all CIA Members, to FAI Members and interested Associate Members as soon as possible, and within forty five days of the meeting's adjournment (BL: 5.6.6).

3.5
AGENDA
3.5.1
Preparation

A detailed Agenda for each meeting shall be prepared at the direction of the CIA President, and shall be sent by the FAI Secretariat to all CIA members, as defined in IR para. 2.1., with the notice convening the meeting. The CIA Plenary Meeting cannot make final decisions on items that do not appear on the agenda (BL: 5.6.4).

3.5.2
Proposals for Agenda items

CIA members may submit for consideration by the CIA President proposals for items to be included in the Agenda. The written proposals, sufficiently detailed for the issues to be understood, shall reach the CIA President no later than seventy-five days before the date set for the meeting. Such a proposal may not be rejected without consultation between the member and the CIA President.

3.5.3
Reports

Reports, other than Subcommittee reports, pertaining to Agenda items should as far as possible be submitted to members in writing with the Agenda. If this is not possible, they shall at the latest be submitted to the members before the start of the meeting. These reports shall be considered as read, and each reporting member shall have a right to three minutes verbal presentation time.

3.6
PROCEDURES
3.6.1
Order of business

The order of business shall meet the convenience of the meeting and any visitors. The Chair has discretion to suggest alteration of the order of business if there is good reason for it. He shall explain the reason and ask the agreement of the meeting before doing so.

3.6.2
Approval of previous minutes

Previous minutes shall be considered as read and the President shall ask if the minutes are a true record. He shall allow discussion and if necessary rule on any amendments requested only by those who were present. He shall then ask for a proposer and seconder for the adoption of the minutes.

3.6.2.1
Discussion of matters arising

Discussion of matters arising shall be confined strictly to minor tidying up and reporting back, and shall not be allowed until it has been agreed that the minutes are a correct record and have been signed as such.

Major items shall be placed separately on the Agenda, and shall be discussed in their proper place.

3.6.3
Any other business

Any item not on the Agenda may be discussed only if agreed to by at least two thirds of the delegates present, and a vote on such an item shall be valid only if at least half of the vote carrying members are present (BL 3.4.2).

The Chair shall ask the members near the start of the meeting to give written notice of any items they wish to raise.

3.7
MOTIONS
3.7.1
Proposing and Seconding

Decision-making business shall be conducted exclusively by means of motions.

Only Motions on items included in the agenda shall be discussed, and then only if they are first introduced to the meeting by a vote-carrying member or the Chair. Motions should be reduced to writing and read to the meeting before a vote is taken.

Unless a motion is proposed by the Chair, motions shall be required to be supported by a second vote-carrying member before being accepted for discussion. If a motion cannot find a "seconder" it is automatically lost.

Approved or passed motions are transmuted into "resolutions".

3.7.2
Withdrawal

When a motion has been properly proposed and seconded, it becomes the property of the meeting and the proposer may not withdraw his own motion without the unanimous agreement of the meeting.

3.7.3
Right of reply

The proposer or mover of a motion shall have a right of reply to the debate before a vote is taken. However, he must not introduce new matter and his remarks must be confined to genuine replies to the points made in the debate.

3.7.4
Amendments

Changes to motions, either by addition, removal or substitution of words, shall only be made in the form of amendments.

Amendments shall only be discussed if they are introduced to the meeting by a vote-carrying member or the Chair. Amendments should be reduced to writing and read to the meeting before a vote is taken.

Unless an amendment is proposed by the Chair, amendments shall be required to be supported by a second vote-carrying member before being accepted for discussion. If an amendment cannot find a "seconder" it is automatically lost.

The proposer of the motion subject to the amendments shall have the right to speak against or accept amendments to his motion. Wrecking amendments shall not be allowed to be put before the meeting.

Amendments must be discussed and resolved before the original motion is discussed. If there are more than one proposed amendment, the Chair shall decide which amendments to accept for discussion and what order to discuss them in. As a guide, amendments that would produce the least change should be resolved first.

An amended motion, called "substantive motion", shall be voted on as a whole after all amendments have been dealt with.

3.7.5
Reports

Reports made to the meeting shall be submitted to the members in advance, and may be introduced and explained, at the Chair's discretion, by the appropriate person.

After presentation of the report, the Chair shall invite questions on it. After any questions and discussion, a motion shall be called for to accept, table, refer back or reject the report.

3.8
RULES OF DEBATE
3.8.1
The Chair must be obeyed

All that is done is subject to the direction and decision of the Chair who shall have overall authority.

3.8.2
Right to speak

Only the Chair and Delegates shall have a right to speak, but the Chair may specifically permit others attending to speak. A Delegate may give specific permission in each case to other persons of his country to speak.

Speakers may be allowed to speak more than once on each motion or amendment but must stop speaking when requested to do so by the Chair. The Chair may also establish rules about length of speeches.

3.8.3
Members must only speak when invited by the Chair

Only one speaker shall be allowed to address the meeting at a time. Members wishing to speak shall raise a hand to let the Chair know their intention. The Chair shall indicate to the meeting in what order the members wishing to speak will be called.

3.8.4
Speaker to address the Chair

All speakers must address everything they say to the Chair, and not to one another.

3.8.5
Declaration of interest

If any member of the meeting has an interest in the outcome of an item, he should declare it before discussion of that item starts and obey the ruling given.

Having declared an interest, he should not speak unless invited, and should leave the room during the voting proceedings. If the Chair has an interest, he should leave the Chair in favor of a deputy during the discussion and follow the other rules.

3.9
PROCEDURAL POINTS AND MOTIONS
3.9.1
Procedural Points

A member believing the procedures being followed are not correct may, by raising a procedural point, express his views to the meeting. The procedural points include:

- Point of order

A point of order may be raised by any member at any time, and shall take immediate precedence over other business. It shall only be raised if something is being done wrongly that could invalidate the proceedings. It shall not be used as a disguised attempt to interfere with the content of what is being said. A member raising a point of order should do so loudly and clearly as soon as the point comes to his notice. The Chair should then stop the proceed​ings and invite the member to state briefly and clearly what appears to be wrong. The Chair will then rule on the point.

- Point of information

A point of information may be raised by any member who believes he has factual information, and not an opinion, which will materially add to or correct what the current speaker is trying to say.

The Chair may refuse to accept the point, or ask if the speaker wishes to take it, in which case the speaker may give way or not as he chooses. The point should be made very briefly.

- Point of personal explanation

A point of personal explanation may be raised by a member who believes the current speaker is misrepresenting something he has done or said. The Chair should accept the making of such a point, which should be made as factually and briefly as possible.

3.9.2
Procedural Motions

A member believing the procedures being followed are not correct may, by proposing a procedural motion, express his views to the meeting. If the motion is upheld, the meeting must accept it. The procedural motions include :

- 'That the member be no longer heard'

This motion is the most extreme way to stop the current speaker, if he is felt to be seriously damaging the proceedings, and should never be used merely to try to silence opposition.

If the Chair feels the motion is improper, he may refuse to accept it. If it is accepted, it shall not be debated, but voted on at once.

- 'That the meeting do proceed to the next business'

This motion seeks to say that the current item has been talked about long enough and is no longer fruitful.

If passed, it shall have the effect of shelving the current motion, which may not be voted on or discussed further at that meeting.

- 'That the question be now put'

This motion is the common way of saying that the meeting has had enough debate on an item and should now vote on it.

If it is moved during discussion of an amendment, it applies only to the amendment, not to the original motion.

It may be moved at any time, and if it is seconded it must be put, without discussion, to the vote.

If the motion is carried, the vote on the original amendment or motion must then be taken. If the motion is lost, it cannot be moved again for a reasonable period of time.

- 'That the debate be now adjourned'

This motion seeks to terminate discussion on the current motion without a vote.

If it is moved without a date for further debate, the discussion is shelved and it should be put to the vote without discussion.

If a date or future meeting is specified, it may be debated briefly before the vote.

3.10
VOTING RIGHTS
3.10.1
Delegates and Alternate Delegates

Subject to the provisions of BL: 5.3 & BL: 5.4, each Delegate to the CIA shall have one vote. In case the Delegate is unable to exercise this right, and subject to the provisions of BL 5.3 & BL: 5.4, the Alternate Delegate may vote on behalf of the Delegate (BL: 5.5.1).

3.10.2
Proxies

If no Alternate Delegate is available, and if no substitute has been appointed under the provisions of BL: 5.3.3, a proxy may be given to one of the other CIA Delegates except to the Commission President who shall not have the right to cast proxy votes (BL: 5.5.2). All proxies must be given in writing and be signed by the President or Secretary of the FAI Member concerned (BL: 5.5.2).

A Delegate may vote on behalf of only one other Member of the FAI (BL: 5.5.3).

3.10.3
President

The CIA President shall not take part in any vote, except in the event of a tie in two successive votes, where he shall cast a deciding vote without appeal (BL: 5.4.6.2 & BL: 5.5.7).

3.10.4
Secretary

The CIA Secretary, if not a Delegate, shall have no voting rights (BL: 5.4.14).

3.11
VOTING PROCEDURES
3.11.1
Prevoting

Any kind of prevoting (e.g. by post) shall be prohibited.

3.11.2
Decisions

Unless otherwise specified, decisions shall be taken on an absolute majority vote (BL: 5.5.6).

3.11.3
Non secret Voting Methods

At the Chair's discretion, the following voting methods may be used:

- 'On the nod'

When the Chair believes there is no opposition, he may use this method of voting by asking the meeting 'All in favor?', 'Any one against?', and declare the motion passed unless there is a dissenting voice. In this case the 'Show of hands' method shall be used.

- 'Show of hands'

When the Chair believes there is opposition, he shall use this method of voting and count, after asking the meeting 'All in favor?', 'Any one against?' and 'Abstentions?', the Aye's, No's and Abstentio​ns.

If there is any doubt as to who is entitled to vote, the Chair may require a show of some identifying document to be distributed to vote carrying members only.

If the vote is close or the result declared is disputed, the Chair should choose one pair of tellers, if possible from known supporters of each side of the question.

3.11.4
Secret ballot

A secret ballot shall be compulsory when requested by the provisions in the FAI Statutes and By-Laws, or by any one of the Delegates or their representatives attending the meeting (BL: 5.5.5).

A secret ballot always requires the Chair to set up a counting committee of at least two persons approved by the meeting by the 'On the nod' voting method.

In order to guarantee anonymity, identical ballot paper slips shall be distributed to vote carrying Delegates, and any ballot paper slip placed in the ballot box and marked so that the voter can be identified shall be considered invalid. In the case of elections, ballots that name persons not standing as candidates shall also be considered as void.

Any unmarked ballot paper slip placed in the ballot box shall be counted as an abstention.

In the event of a tie or a disputed count, and unless otherwise specified, a second vote shall be taken immediately.

CHAPTER 4 - CIA OFFICERS
4.1
PRESIDENT
4.1.1
Duties and Powers

The duties and powers of the president are laid down in the FAI By-laws (BL: 5.4).

4.1.2
Representation

The President shall no longer represent the FAI Member who appointed him to the CIA (BL: 5.4.6.5). The Member concerned may appoint a substitute Delegate (BL: 5.3.3) who may take the place of the Delegate elected President.

The President shall take office upon election for a one-year term (BL: 5.4.4).

4.1.3
Eligibility

Annually the CIA Plenary Meeting shall elect its President from among approved Delegates and its President, who may be reelected for an unlimited number of terms (BL: 5.4.4). (FAI COUNCIL Statutes Sub-Committee conclusion / Meeting minutes 9/10.6.92)

4.1.4
Nominations

Nominations for President shall be made by approved Delegates during a pre-election secret nomination procedure.

Identical nomination paper slips shall be distributed to Delegates or their representatives only, who shall write the name of the person they wish to nominate on the nomination paper slip and return it to the ballot box.

The names of the nominated persons shall be announced to the meeting and written down on a flip chart or similar device for every member to see. Nomination paper slips that name more than one person, or a person not eligible as President, shall be considered as void.

The Chair shall then ask nominated persons individually whether they accept or decline the nomination, and strike out the names of those declining the nomination. Those accepting the nomination are declared candidates.

4.1.5
Election

The election of the CIA President shall be by secret ballot (BL: 5.4.4), and the 'Declaration of interest' rule as laid down in IR 3.8.5 applies.

Identical ballot paper slips shall be distributed to Delegates or their representatives only, who shall write the name of the candidate they wish to elect on the ballot paper slip and return it to the ballot box. Ballot paper slips that contain more than one name shall be considered as void.

The names from the ballot paper slips shall be read 'loud and clear' by one member of the counting committee, and the votes shall be counted and written down on a flip chart or similar device for every member to see. If no candidate has obtained an absolute majority on the first vote, a second vote shall be taken at which a plurality shall carry the election (BL: 5.4.4).

4.2
VICE-PRESIDENTS
4.2.1
Duties and Powers

The Vice-presidents shall perform the duties and functions of the CIA President in his absence or as requested by the CIA President. There shall be three Vice-presidents.

In absence of the President, and if not otherwise requested by the President, the senior ranking Vice-president available shall assume presidential powers and duties.

4.2.2
Representation

A Vice-president shall continue to represent the FAI Member of which he is a Delegate unless he is called upon to act as President (BL: 5.4.9). Vice-presidents shall take office upon election for a one-year term (BL: 5.4.8).

4.2.3
Eligibility

Annually the CIA Plenary Meeting shall elect the Vice-presidents from among its Members, who may be reelected for an unlimited number of terms (BL: 5.4.8 & BL: 5.4.10). Vice-presidents shall not be of the same nationality as the CIA President.

4.2.4
Nominations – 1st Vice-president

Nominations for 1st Vice-president shall be made by approved Delegates during a pre-election secret nomination procedure.

Identical nomination paper slips shall be distributed to Delegates or their representatives only, who shall write the name of the person they wish to nominate on the nomination paper slip and return it to the ballot box.

The names of the nominated persons shall be announced to the meeting and written down on a flip chart or similar device for every member to see. Nomination paper slips that name more than one person, or a person not eligible as Vice-president, shall be considered as void.

The Chair shall then ask nominated persons individually whether they accept or decline the nomination, and strike out the names of those declining the nomination. Those accepting the nomination are declared candidates.

4.2.5
Election – 1st Vice-president

The election of the CIA 1st Vice-president shall be by secret ballot and plurality vote and the 'Declaration of interest' rule as laid down in IR 3.8.5 applies.

Identical ballot paper slips shall be distributed to Delegates or their representatives only, who shall write the name of the candidate they wish to elect on the ballot paper slip and return it to the ballot box. Ballot paper slips that contain more than one name shall be considered as void.

The names from the ballot paper slips shall be read 'loud and clear' by one member of the counting committee, and the votes shall be counted and written down on a flip chart or similar device for every member to see.

4.2.6
Nominations - 2nd and 3rd Vice-presidents

Nominations for 2nd and 3rd Vice-presidents shall be made by approved Delegates during a pre-election nomination procedure.

Identical nomination paper slips shall be distributed to Delegates or their representatives only, who shall write the name or names of no more than two persons they wish to nominate on the nomination paper slip and return it to the ballot box.

The names of the nominated persons shall be announced to the meeting and written down on a flip chart or similar device for every member to see. Nomination paper slips that name more than two persons, or persons not eligible as Vice-president, shall be considered as void.

The Chair shall then ask nominated persons individually whether they accept or decline the nomination, and strike out the names of those declining the nomination. Those accepting the nomination are declared candidates.

4.2.7
Election – 2nd and 3rd Vice-presidents

The election of the CIA 2nd and 3rd Vice-presidents shall be by secret ballot and plurality vote, and the ‘Declaration of interest’ rules as laid down in IR 3.8.5 applies.

Identical ballot paper slips shall be distributed to Delegates or their representatives only, who shall write the names of no more than two candidates they wish to elect on the ballot paper slip and return it to the ballot box. Ballot paper slips that contain more than two names shall be considered as void.

The names from the ballot paper slips shall be read ‘loud and clear’ by one member of the counting committee, and the votes shall be counted and written down on a flip chart or similar device for every member to see.

In the case of a tie, seniority as a CIA Delegate will carry the election.

4.3
Secretary
4.3.1
Duties and Powers

The CIA Secretary shall serve under the authority of the CIA President.

In addition to his role as meeting secretary at CIA Plenary Meetings, the Secretary shall have the following responsibilities :

-
Assist all elements of CIA and FAI in furthering the aims and objectives of the CIA and FAI;

-
draft and send the minutes of each Plenary Meeting to the CIA President within 25 days of the Meeting's adjournment, and make sure the document is sent to the FAI Secretariat within the established time limits;

-
maintain the archives of the CIA;

-
maintain approved lists of Jury members as supplied by the Jury Board;

-
prepare definitions on CIA statistics and collect, maintain and distribute such statistics to all interested parties;

-
maintain and keep current a CIA POLICY MANUAL containing policies and procedures established by CIA Plenary Meeting

Resolutions that are still in force, prepare and issue amendments;

-
participate in and prepare and keep records of CIA Bureau meetings or decisions;

-
maintain and administer the CIA ADMINISTRATIVE FUND and account under the guidance of the CIA President;

-
maintain and keep current, if necessary with the relevant Sub-Committee, the history of CIA Officers, Members, Subcommittees,

Championships, Champions, World Record holders, Trophies , Medals , Diplomas , Certificates, Badges and other rewards

recipients;

-
prepare and issue the CIA-NEWSLETTER and other CIA publications as requested;

-
maintain, keep current and issue the CIA - INTERNAL REGULATIONS document, prepare and issue amendments.

4.3.2
Representation

The Secretary, if a Delegate, shall continue to represent the FAI Member of which he is a Delegate.

4.3.3
Eligibility

Annually the CIA Plenary Meeting shall elect the Secretary from among its Members or from outside the CIA. If chosen from outside the CIA, the election shall be subject to the agreement by the Delegate concerned, and the Secretary shall have no voting right (BL: 5.4.12 & BL: 5.4.14).

4.3.4
Nominations

Nominations for Secretary shall be made by approved Delegates during a pre-election secret nomination procedure.

Identical nomination paper slips shall be distributed to Delegates or their representatives only, who shall write the name of the person they wish to nominate on the nomination paper slip and return it to the ballot box.

The names of the nominated persons shall be announced to the meeting and written down on a flip chart or similar device for every member to see. Nomination paper slips that name more than one person shall be considered as void.

The Chair shall then ask the nominated persons individually whether they accept or decline the nomination, and strike out the names of those declining the nomination. Those accepting the nomination are declared candidates, subject to agreement by the Delegate concerned if the nominated person is not a CIA Member.

4.3.5
Election

The election of the CIA Secretary shall be by secret ballot and plurality vote, and the 'Declaration of interest' rule as laid down in IR 3.8.5 applies. The Secretary may be re-elected for an unlimited number of terms (BL: 5.4.11)

Identical ballot paper slips shall be distributed to Delegates or their representatives only, who shall write the name of the candidate they wish to elect on the ballot paper slip and return it to the ballot box. Ballot paper slips that contain more than one name shall be considered as void.

The names from the ballot paper slips shall be read 'loud and clear' by one member of the counting committee, and the votes shall be counted and written down on a flip chart or similar device for every member to see .

If no candidate has obtained an absolute majority on the first vote, a second vote shall be taken at which a plurality shall carry the election.

CHAPTER 5 - CIA BUREAU
5.1
COMPOSITION

The CIA shall have a Bureau comprising the following duly elected CIA officers (BL: 5.4.1):

-
the President,

-
the Vice-presidents,

-
the Secretary.

The Secretary, if not a Delegate, shall have no voting rights (BL: 5.4.14).

5.2
MEETINGS

The Bureau shall meet immediately before each CIA Plenary Meeting.

At the President's discretion, the Bureau shall either meet or otherwise arrange communication between members if, between CIA Plenary Meetings, it has to consider any matter arising.

The President shall make every reasonable effort to consult with all Bureau members before making decisions on matters arising between meetings.

5.3
DUTIES AND POWERS (BL: 5.4.2 & BL: 5.4.3)

The Bureau shall have authority to consider, discuss and make decisions on any matter arising between CIA Plenary Meetings which demand urgent response, and not explicitly reserved to the Plenary Meeting.

The Bureau shall however consult with Delegates where in their discretion they consider it necessary, and thereafter determine the matter. Where a CIA Committee is concerned, the Bureau shall consult with the respective Chairman in writing before any Bureau actions.

Decisions taken by the Bureau shall be communicated immediately to the FAI Secretariat for information, and shall be duly recorded in the minutes of the following CIA Plenary Meeting.

CHAPTER 6 - COMMITTEES
6.1
GENERAL PROVISIONS
6.1.1
Establishment and Disestablishment

Temporary CIA Subcommittees and/or CIA Working Groups (called COMMITTEE hereafter) may be established or disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented (S: 5.1.2.3).

In all cases the record of action establishing a Committee shall include a mission directive and such instructions on composition, duration and disestablishment as the CIA Plenary Meeting shall deem appropriate (S: 5.1.2.4).

The terms of reference (ToR) for each Committee shall be drawn up by the respective Committee's Chairman and the CIA Bureau, approved by the Plenary Meeting and published in the CIA Internal Regulations. Modifica​tions proposed by the committees or the Plenary Meeting, shall be approved by the Plenary Meeting and published as amendments to the CIA Internal Regulations.

6.1.2
Authority

Committees shall be responsible only to the CIA and shall be under its overall authority (BL: 5.1.5).

Committee Chairmen shall keep the CIA President informed concerning significant activities, developments and needs arising between CIA Plenary meetings.

Any proposal by a committee shall be subject to the approval of the CIA Plenary Meeting (BL: 5.7.3).

6.1.3
Composition

Committees shall be composed of a Chairman and Members. If not otherwise decided by the CIA Plenary Meeting, the number of Members, including the Chairman, shall be decided by each committee according to its needs.

6.1.4
Chairman

Annually the CIA Plenary Meeting shall nominate and elect the Chairman of each committee, who may be re-elected for an unlimited number of terms. He should not be elected Chairman of more than one committee.

The Chairman of a committee should as far as possible be nominated from among CIA delegates (BL: 5.7.1). In the event that the Chairman is chosen from outside the CIA, the nomination shall be subject to the agreement of the Delegate from the prospective nominee's FAI Member (BL: 5.7.2).

Nomination and voting procedures are as laid down in IR 4.1.4 and IR 4.1.5, except that the nominees need not be delegates and that the majority vote shall be replaced by a plurality vote.

6.1.5
Members

Members of a committee, proposed by the committee's Chairman to the CIA Plenary Meeting and chosen among nominees and volunteers, shall be approved "in toto" by a majority vote. In all Committee business, approved members shall no longer represent the FAI Member of their respective countries, and no more than two members per country shall sit on the same committee.

In the event that a nominated Member of a committee is chosen from outside the CIA Members, the nomination shall be subject to the absence of opposition from the prospective nominee’s FAI Member.

6.2
COMMITTEE PROCEDURES

6.2.1
Committee Members voting rights

Only CIA approved committee members present shall have one vote each, and proxy voting shall not be allowed.

Pre voting (e.g. by post) may be allowed if agreed upon by all the respective committee members.

The committee Chairman, or person replacing the Chairman, shall not take part in any vote, except in the event of a tie in two successive votes, where he shall cast a deciding vote without appeal.

6.2.2
Committee Procedures

In absence of specific committee procedural rules, Committee Procedures should, where appropriate and applicable, follow the rules laid down in Chapter 3 of the CIA Internal Regulations.

6.2.3
Committee Working and Study Groups

Committees may establish Working Groups and/or Study Groups to study and/or advise on specific activities or matters, or to carry out specific tasks.

Committee Working or Study Groups shall be responsible to the Committee Chairman of the Committee that established it, and shall be under his overall authority.

Any proposal by a Committee Working or Study Group shall be subject to the approval of the Committee which established it.

6.2.4
Committee Meetings

Except for Committee meetings to be held as called by the Plenary Meeting Agenda, other Committee meetings may be called by Committee Chairmen as they see fit.

A Committee Chairman shall allow CIA Members who are not member s of his Committee to sit in on Committee meetings with the right to speak if recognized by the Chair, but with no right to vote.

6.2.5
Committee Advisers

Committees shall be entitled to call on specialists for advice from outside the CIA. They shall be allowed to sit in on Committee meetings with the right to speak, but with no right to vote.

6.3
ESTABLISHED CIA SUBCOMMITTEES
6.3.1
THE RULES SUBCOMMITTEE

The following STATEMENT OF PURPOSE was approved by the CIA Plenary in March 1995:

6.3.1.1
Mission and Responsibilities

The purposes of the Rules Subcommittee (RSC) are

1.
to review, revise, update, refine and make recommendations to the CIA Plenary Session for approval or disapproval, and publication of

a)
the Sporting Code Section One, paying particular attention to the FAI Sporting Code General Section and CIA policy,

b)
the CIA Internal Regulations, paying particular attention to the FAI Statutes, By-Laws and CIA policy,

c)
the CIA Model Rules, paying particular attention to the FAI Sporting Code General Section, Section One and CIA policy,

d)
proposed FAI Category One Event Rules in aerostation, paying particular attention to the CIA Model Rules,

2.
to monitor the FAI policy, Statutes, By-Laws, Sporting Code and CIA published documents for any impact on CIA policy, FAI Sporting Code, CIA Internal Regulations and CIA Model Rules, and to report any such impact, with eventual recommendations, to the CIA Plenary Session,

3.
to assist FAI and CIA Members in all matters concerning rules and regulations, paying particular attention to the principle that rules shall encourage and not prevent activities (rules by objective),

4.
to perform assigned special duties by the CIA President or the CIA Plenary Session.

6.3.1.2
Duration and Disestablishment

The Committee, responsible only to the CIA and under its overall authority (S: 5.1.2.5), was established by the CIA in 1978 for an unlimited period of time. The Committee may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented. (S: 5.1.2.3)

6.3.1.3
Composition

1. Members

The Committee shall be composed of the following voting members:

-

The RSC Chairman, proposed by the Committee and nominated by the CIA Plenary Session, and elected by the CIA Plenary Session,

-

the Chairmen of the Committee's established Working Groups, proposed by the RSC Chairman and approved "in toto" by the CIA, each Chairman representing the consensus of his Working Group's members at the RSC meeting.

2. Working Groups

Working Groups (WG), established by the Committee in accordance with the CIA IR 6.2.3, shall have a limit of five voting members each, including the Working Group's Chairman proposed by its members and reporting to the RSC Chairman and its meeting.

There are presently 5 Working Groups, assigned their respective responsibilities by the RSC Chairman in accordance with the RSC mission and responsibilities defined in IR 6.3.1.1:

- FAI Statutes, By-Laws and Sporting Code Working Group (SBS-WG)

- Scoring Working Group (SC-WG)

- AA & AM Working Group (AA-WG)

- AX Working Group (AX-WG)

- BX Working Group (BX-WG)

6.3.1.4
Procedures

Approved procedures are as laid down in IR 6.2. Additional established working procedures and deadlines are as follows:

1. Rules for Category One Events

Rules submitted for Category One Events shall be reviewed by one member of the appropriate Working Group for their discussion and recommendation to the RSC, who in turn shall make a recommendation to the CIA Plenary.

2. Deadlines

November 1.

:
All solicited and unsolicited comments and proposals, except rules for First Category Events (deadline covered by the Sporting Code), to reach the RSC Chairman or the respective Working Group Chairman.

December 1.

:
Working Group Chairmen to transmit to the RSC Chairman any item with attachments they wish to see on the RSC meeting agenda.

February 1.

:
Final list of RSC meeting agenda items with attachments mailed to all RSC members.

6.3.2
THE SAFETY SUBCOMMITTEE
6.3.2.1
Mission and responsibilities

The following STATEMENT OF PURPOSE was approved by the CIA Plenary in March 1994:

Helping pilots achieve correct behavior and attitude when flying, with regard to rules and regulations affecting the flight, other air users and the people in his care.

In one word, AIRMANSHIP, which means the practical application of training, skill, experience and professional judgement.

6.3.2.2
Duration and Disestablishment

The Subcommittee was established by the CIA in 1989 for an unlimited period of time. The Committee may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented.

6.3.2.3
Composition

The Subcommittee consists of the Subcommittee Chairman and a maximum of 4 voting members.

6.3.2.4
Procedures

Approved procedures are as laid down in IR 6.2.

6.3.3
THE CIA RECORDS REVIEW SUBCOMMITTEE
6.3.3.1
Mission and responsibilities

The following STATEMENT OF PURPOSE was approved by the CIA in March 1994:

Purpose of Subcommittee:

-

To review record attempt and CIA sporting badges claims which have been submitted to the FAI, and make recommendation concerning the validity of the claim.

Duties of Subcommittee:

-

Set up internal procedures for handling claims.

-

Monitor the CIA record attempt and CIA sporting badges reporting procedures and documents. Prepare recommendations as appropriate.

-

Resolve technical issues concerning aerostation equipment and record attempt instrumentation.

-

In the review of record attempt and CIA sporting badges claims, be as helpful as possible in comments to assist claimants who have difficulty with the reporting requirements.

6.3.3.2
Duration and Disestablishment

The Committee was established by the CIA in 1989 for an unlimited period of time. The Committee may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented.

6.3.3.3
Composition

The Subcommittee consists of the Subcommittee Chairman and up to 5 members. Subcommittee advisers are to be appointed by the Subcommittee Chairman when the workload requires more reviewers. Nominated subcommittee advisor candidates should possess practical aerostation experience along with technical expertise in the areas of mathematics and physics or engineering.

6.3.3.4
Procedures

Approved procedures are as laid down in IR 6.2.

6.3.4
THE CIA PR AND DEVELOPMENT SUBCOMMITTEE

6.3.4.1
Subcommittee Mission and Responsibilities
In March 1999 the CIA Plenary revised the Subcommittee structure by adding a new Media WG, and removing EPAS. The purpose of the subcommittee was amended to:

To promote the work of the FAI/CIA and develop the sport of aerostation amongst balloonists and the general public.

Duties and Powers:

The PRD duties include those duties delegated to the individual WG and specifically:

1.
To distribute aerostation information to balloonists and the general public.

2.
Develop media contacts in the press, TV, radio and the Internet.

3.
Create and support opportunities for the development of new opportunities for sport aerostation.

4.
Liaison with the FAI Public Relations Committee.

5.
Perform any other PR or development tasks as required by the CIA President, Bureau, or Plenary session.

6.3.4.2
Duration and Disestablishment

The Committee was established by the CIA in 1992 for an unlimited period of time. The Committee may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented.

6.3.4.3
Composition

1.
Members

The Committee shall be composed of the following voting members:

-
The SC Chairman, proposed by the Committee and nominated by the CIA Plenary Session, and elected by the CIA Plenary

Session,

- Up to four other members, including the Chairmen of the Committee’s established WG. Approved in ‘toto’ by the CIA, each Chairman representing the consensus of their WG members at the SC meeting.

2. Working Groups

Working Groups (WG), established by the Committee in accordance with the CIA IR 6.2.3, shall have a maximum of five voting members each, including the Working Group's Chairman proposed by its members and reporting to the RSC Chairman and its meeting.

There are currently three Working Groups, assigned their respective responsibilities by the RSC Chairman in accordance with the SC mission and responsibilities defined in IR 6.3.4.1:

- The MEDIA WORKING GROUP

- The LOGO AND PRODUCTS WORKING GROUP

- The LIGHTER THAN AIR EDUCATION WORKING GROUP. (LTAE WG)

6.3.4.4
Procedures

Approved procedures are as laid down in IR 6.2.

6.3.4.5
THE MEDIA WORKING GROUP

6.3.4.5.1
Mission and Responsibilities

The following statement of purpose was approved by the CIA in March 1999

To establish and maintain relationships with event organisers, pilots and the media to promote sport aerostation.

Duties and Powers:

- to establish a database of aerostation publications and media contacts in the press, TV, radio and Internet;

- to promote and assist in the provision of media coverage for CIA sanctioned events;

- develop media support for event organisers and publish new material about aerostation;

- consult with event organisers and pilots on media initiatives.

6.3.4.5.2
Duration and Disestablishment
The Media WG, responsible only to the PRD SC Chairman and under his overall authority (IR 6.2.3) was established for an unlimited period of time in 1999. The Media WG may be disestablished by the PRD SC.

6.3.4.5.3
Composition
The WG consists of a Chairman and a maximum of four members. One member should be a representative of those pilots likely to be involved in media initiatives.

6.3.4.5.4
Procedures

Approved procedures are laid down in IR 6.2.

6.3.4.6
THE LOGO AND PRODUCTS WG
6.3.4.6.1
Mission and Responsibilities

The following statement of purpose was approved by the CIA in March 1999

To devise and operate a program for logo use and the sales of CIA merchandise.

Duties and Powers:

- maintain the CIA logo and protocols for its use;

- develop and distribute CIA merchandise

- administer the CIA program for Proficiency Certificates and Sporting Badges.

6.3.4.6.2
Duration and Disestablishment
The Logo and Products WG, responsible only to the PRD SC Chairman and under his overall authority (IR 6.2.3) was established for an unlimited period of time in 1999. The Media WG may be disestablished by the PRD SC.

6.3.4.6.3
Composition

The WG consists of a Chairman and a maximum of four members.

6.3.4.6.4
Procedures

Approved procedures are laid down in IR 6.2

6.3.4.7
The LIGHTER THAN AIR EDUCATION WORKING GROUP (LTAE WG)

6.3.4.7.1
Mission and Responsibilities

The following statement of purpose was approved by the CIA in March 1999

To disseminate knowledge of all forms of lighter-than-air flight for current and potential future sport balloonists.

Duties and Powers:

- to assist the CIA in establishing policy for education matters

- to develop and publish educational material in print and on the CIA Internet site;

- to encourage participation in aerostation;

- liaison with the FAI Aerospace Education Commission;

- maintain and expand CIA Internet facilities.

6.3.4.7.2
Duration and Disestablishment

The LTAE WG, responsible only to the Public Relations & Development Subcommittee Chairman and under his

overall authority (IR: 6.2.3) was established for an unlimited period of time. The LTAE WG may be

disestablished by the Public Relations & Development Subcommittee.

6.3.4.7.3
Composition

The WG consists of the WG Chairman and a maximum of 4 members.

6.3.4.7.4
Procedures

Approved procedures are as laid down in IR 6.2

6.3.5
THE CIA JURY BOARD
6.3.5.1
Mission and Responsibilities

The following STATEMENT OF PURPOSE was approved by the CIA in March 1994:

-
Prepare, maintain and publish the CIA JURY HANDBOOK as laid down in 5.10.3 of the Sporting Code, S1;

-
establish and manage a Juror Grading System, which will specifically outline qualifications and criteria, including an OPEN BOOK

TEST, for three different levels of Jurors. The system will incorporate a provision for training and upgrading at all levels;

-
prepare, maintain and publish a list of CIA approved Jurors, to be used by CIA CAT 1 event organisers for selection of Jurors to

be appointed by the CIA;

-
prepare and publish an annual NEWSLETTER for all CIA approved Jurors;

-
establish a procedure to obtain and to maintain case histories of protests handled in CIA CAT 1 events.

6.3.5.2
Duration and Disestablishment

The CIA Jury Board was established as a CIA Subcommittee by the CIA in 1991 for an unlimited period of time. The Committee may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented.

6.3.5.3
Composition

The Committee shall be composed of a Chairman and four members, all with extensive CIA experience and knowledge of the FAI Statutes, By-Laws and Sporting Code.

6.3.5.4
Procedures

Approved procedures are as laid down in IR 6.2.

6.3.6
THE CIA OBSERVER SUBCOMMITTEE

The following revised Mission Statement was approved by the CIA in March 1999

6.3.6.1
Mission and Responsibilities

In order to keep level with the constantly advancing standards of competition flying and record making flights world-wide, it is of vital importance that the data gathering functions of competition scoring (i.e: observing, measuring and debriefing) and record achieving (i.e: recording, measuring and witnessing) be equally improved world-wide. To achieve this goal, the Observer Subcommittee shall address the following:

- to maintain a listing of Chief Observers of the member nations to encourage the exchange of ideas and information;

- to develop a ‘Model’ Training curriculum as a basis for member nations to use in developing and improving their observer corp;

- to develop a set of ‘Model’ Documents and Forms as a basis for the member nations to use in enhancing their observer corp;

- to assemble an observer Handbook for observers involved in record-setting flight attempts;

- to develop a Registration program for AX Class, AA Class, and Record observers;

- to create and maintain a Registry of International observers’ who successfully qualify through the registration program;

- to prepare for the changing role of data gathering in the constantly evolving future of competition aerostation.

6.3.6.2
Duration and Disestablishment

The Committee was established by the CIA in 1992 for an unlimited period of time. The Committee may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented.

6.3.6.3
Composition

The Committee shall be composed of a Chairman and 4 members.

6.3.6.4
Procedures

Approved procedures are as laid down in IR 6.2.

6.3.7

The EVENT PLANNING ADVISORY SERVICE (EPAS)

The EVENT PLANNING WORKING GROUP was established by the CIA Plenary Meeting in March 1993 as a CIA Working Group.

In March 1994 the CIA Plenary decided to incorporate this CIA WG into the CIA PUBLIC RELATIONS & DEVELOPMENT Subcommittee as a Subcommittee Working Group.

In March 1995 the CIA Plenary Meeting decided to change its name from EVENTS PLANNING WORKING GROUP to EVENT PLANNING ADVISORY SERVICE and to modify its statement of purpose.

In March 1999 the CIA Plenary Meeting moved the Events Planning Advisory Service to the CIA Subcommittee level and added two Working Groups:

- Event Development and Assistance Working Group

- Event Standards and Evaluations Working Group

6.3.7.1
Subcommittee Mission and Responsibilities

The following STATEMENT OF PURPOSE was approved by the CIA in March 1999.

 1.
To provide a service to organisers which will assist them in the planning, operation and evaluation of

their event.

 2.
To provide balloonists with a safe fair and financially stable event environment.

 3.
To promote aerostation through quality events which are safe, fair, financially honest and maintain

the good name of FAI and the CIA.

Duties and Powers:

· insure that the EVENT DEVELOPMENT AND ASSISTANCE WORKING GROUP AND THE EVENT STANDARDS AND EVALUATION WORKING GROUP are working closely to examine each sanction application, monitor the operation, evaluate the event and make recommendations for the future.

· insure that conflict of interest situations DO NOT arise with individuals providing advice and assistance to event organisers.

· take every opportunity to obtain opinions and suggestions on how to improve event operations.

· with the CIA Secretary, collect all sanction fees and control all related expenses.

6.3.7.2
Duration and Disestablishment

The Service was established by the CIA in 1999 for an unlimited period of time. The Service may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented.

6.3.7.3
Composition

Members

The Service shall be composed of the following voting members:

· The EPAS Chairman, proposed by the Service members and nominated by the CIA Plenary Session, and elected y the CIA Plenary Session,

· 5 members, including the Chairmen of the Services established Working Groups, proposed by the EPAS Chairman and approved "in toto" by the CIA, each Chairman representing the consensus of his Working Group's members at the Services meeting.

6.3.7.4
Procedures

Approved procedures are as laid down in para. 6.2 of the CIA IR.

6.3.7.5
The EVENT DEVELOPMENT AND ASSISTANCE WORKING GROUP (EDA)

The Working Group was established at the 1999 CIA Plenary Meeting.

6.3.7.5.1
Mission and Responsibilities

Duties and Powers

1.
SEEK SANCTIONING OPPORTUNITIES
To promote aerostation and events by working with any NAC (or balloon federation, club or other organisation authorised by an NAC) to seek opportunities where the CIA sanction can be applied.

2.
SANCTIONING GUIDELINES

To maintain and publish CIA Sanctioning Guidelines documents, making them available to any organisers showing interest in obtaining CIA sanctioning for their event.

3.
EVENT PLANNING ASSISTANCE

To provide assistance as required to any NAC (or balloon federation, club or other organisation authorised by an NAC) wishing to hold a CIA sanctioned event (Note: The use of the word 'event' implies 'event' or 'meeting').

4.
REVIEW OF APPLICATIONS

To review all applications made to the CIA for an event sanction, work with organisers to ensure completeness and to report to the CIA on their suitability for acceptance.

5.
FAI ORGANISERS AGREEMENT

To negotiate the FAI Organisers Agreement, with appropriate CIA and organiser modifications, and obtain

approval and signature from the CIA Bureau. Insure that Event Advisors are included where they have

requested or deemed necessary by ESE.

6.
EVENT PUBLIC RELATIONS AND REPORTING

Insure that organisers are continually aware of the public relations requirements, event reporting

commitments, event evaluation needs and that plans are in place to make sure they are done. Upon completion of the event EDA will follow up with organisers to ensure sanction commitments have been met and all reporting sent in.

7.
DEVELOP INDIVIDUALS SKILLS

Work with Working Group members and potential new members to develop good interpersonal skills

to fulfil the Working Groups mission and responsibilities.

8.
LIAISON WITH EVENT STANDARDS AND EVALUATIONS WORKING GROUP

Work closely with the ESE WG to insure they will receive the required information and also use their

event evaluations and suggestions to improve the next event.

6.3.7.5.2
Duration and Disestablishment

The EDA, is responsible only to the Event Planning and Advisory Service Chairman and under its overall authority (IR: 6.2.3), was established by the CIA in 1999 for an unlimited period of time. The EDA may be disestablished by the Event Planning and Advisory Service.

6.3.7.5.3
Composition

The EDA shall be composed of the following voting members:

· The EDA Chairman, responsible for the administration and overall sanctioning process, is proposed by the Working Group members and nominated by EPAS for approval and election by the CIA Plenary Session.

· 4 members appointed by the EDA Chairman and approved by the Event Planning and Advisory Service members.

6.3.7.5.4
Procedures
Approved procedures are as laid down in para. 6.2 of the CIA IR. and as in the detailed EPAS policy statement in 6.3.4.5.5

6.3.7.5.5
Event Development and Assistance WG - Detailed Policy Statement

Purpose:
In achieving the mission and responsibilities, the policy of the EPAS and EDA is to ensure the integrity of every event sanctioned by the CIA in respect of:

-
SAFETY,

-
FAIRNESS,

-
FINANCIAL HONESTY,

-
the GOOD NAME OF THE FAI AND THE CIA.

1. EVENT PLANNING ASSISTANCE

Where required, any NAC (or balloon federation, club or other organisation authorised by an NAC) wishing to

hold a CIA sanctioned event may ask the Event Planning and Advisory Service (EPAS) and specifically the

Event Development and Assistance Working Group for assistance. Assistance is available at any stage in the

preparation of the proposed event from conception, through planning and sanction application, to help with the

running of the event itself.

2. EVENT REVIEW

The EDA is required to review ALL applications to the CIA for any event sanction. The purpose of the Event Review is to ensure that organisers have taken into account every aspect of event management in the planning of their event.

Detailed instructions on sanction application will be provided on request from the organisers. The application should be submitted to the EPAS for review at least 60 days prior to the CIA meeting at which they wish the sanction to be granted. The EPAS will appoint one or more Event Reviewers to review the application. The reviewers have no powers to alter the application in any way, but simply to liaison with the organisers if there are any problems or omissions, which might hinder the granting of the sanction. Provided that every thing is satisfactory, the Event Reviewer will report to the EDA and subsequently EPAS on the application's suitability for acceptance. The EPAS Chairman will then report to the CIA.

The Event Reviewer will not be permitted to accept any position on the Operations Team of any event they review.

Maintaining the confidentiality of the information contained in applications for sanctions is of great importance. EDA members are not permitted to discuss the contents of applications with any person other than the applicant or other members of the EDA.

Organisers requesting help with their organisation or sanction application prior to the review stage may request that an Event Adviser from the Event Standards and Evaluations Working Group be appointed. The EDA is not responsible for reviewing the event rules; these must be submitted to the Rules Subcommittee in the normal way.

NOTE:
There are two distinct types of sanction applications:

a) For World-, Continental- and Special International Events; and

b) for all other events.

a)
For World-, Continental- and Special International Events, the sanction application is normally in two stages:

I)
60 days prior to the March CIA meeting, 3, 2, or 1 year(s) prior to the event, one or more countries
apply for a sanction to run the championship. The CIA grants the sanction to the country of their choice.

ii)
At the CIA meeting prior to the event the organisers submit the Event Rules, their proposed Officers and proposals for Jurors for appointment.

b)
For all other events the applications, together with rules, proposed Officials and Jurors will normally

be submitted 60 days
ahead of the CIA meeting prior to the event.

In both cases the EDA should have a minimum of 60 days to perform its review objectives prior to the presentation at the CIA Plenary meeting.

6.3.7.6
The EVENT STANDARDS AND EVALUATIONS WORKING GROUP (ESE)

The Working Group was established at the 1999 CIA Plenary Meeting.

6.3.7.6.1
Mission and Responsibilities

(Duties and Powers)

1. TECHNICAL AND OPERATIONAL STANDARDS

Establish, publish and maintain technical and operational standards for all categories of events so

they meet participants, officials and organisers needs.

2.
TECHNICAL INTEGRITY

Insure the technical quality and integrity standards of an event are being met prior to the event and

that all evaluations and reports are collected afterwards. This includes working closely with the

Event Development and Assistance Working Group to identify requirements which should be

included in the FAI Organisers Agreement.

3.
EVENT ADVISERS

Identify event advisers who would be willing to work with event organisers. Manage their

assignments and monitor their efforts. Advisers will maintain close contact with ESE, and where

necessary with EDA, especially on any concerns about event planning.

4.
EVENT EVALUATIONS

Through event reports, surveys, meetings, complaints and other sources of information ESE will measure

the event against established standards. Results will be reported to the Event Development and

Assistance WG and EPAS for future sanctioning applications and reviews.

5.
DEVELOP INDIVIDUALS SKILLS

Work with Working Group members, Event Advisers and potential new members to develop good

interpersonal, organisational and technical skills to fulfil the Working Groups mission and

responsibilities.

6.
LIAISON WITH EVENT DEVELOPMENT AND ASSISTANCE WORKING GROUP

Work closely with the EDA WG to insure they will receive the necessary evaluation information to

use when working with the same organisers or event on future events.

6.3.7.6.2
Duration and Disestablishment

The ESE, is responsible only to the Event Planning and Advisory Service Chairman and under its overall authority (IR: 6.2.3), was established by the CIA in 1999 for an unlimited period of time. The EDA may be disestablished by the Event Planning and Advisory Service.

6.3.7.6.3
Composition

The ESE shall be composed of the following voting members:

· The ESE Chairman, responsible for the administration and overall sanctioning process, is proposed by the Working Group members and nominated by EPAS for approval and election by the CIA Plenary Session.

· 4 members appointed by the ESE Chairman and approved by the Event Planning and Advisory Service members. Non-voting Event Advisors selected from a pool of technical experts may be directly included in the Working Group.

6.3.7.6.4
Procedures

Approved procedures are as laid down in para. 6.2 of the CIA IR. and as in the detailed EPAS policy statement in 6.3.4.5.5

6.3.7.6.5
Event Standards and Evaluation WG - Detailed Policy Statement

Purpose:
In achieving the mission and responsibilities, the policy of the EPAS and ESE is to ensure the integrity of every event sanctioned by the CIA in respect of:

-
SAFETY,

-
FAIRNESS,

-
FINANCIAL HONESTY,

-
the GOOD NAME OF THE FAI AND THE CIA.

 1. EVENT ASSISTANCE

Where required, any NAC (or balloon federation, club or other organisation authorised by an NAC) wishing to hold a CIA sanctioned event may ask the Event Planning and Advisory Service (EPAS) and ESE for assistance. Assistance is available at any stage in the preparation of the proposed event from conception, through planning and sanction application, to help with the running of the event itself.

Event Advisors may also be designated for specific events by the EPAS and ESE, depending on the significance of the event, the FAI/CIA-Organiser Agreement, organiser experience or the necessity for more experience and tighter control of the event.

ESE will establish and maintain a list of people around the world who are able and willing to offer help to event organisers. On applying for assistance, event organisers may select from the list the person whom they consider most suitable for their requirements, and if willing, the person will be appointed 'Event Adviser' by the EPAS. To be included on the list of Event Advisers, candidates must supply a short aerostation CV with a list of the events at which they were involved in as organisers or officials.

The Event Adviser will receive no payment for his services (other than documented ‘out of pocket’ expenses). The Adviser must be prepared to help with all stages of the event except for the event review, which will be the responsibility of the EPAS.

Event staffing policy: The current policy is for event organisers to appoint all competition officials with the exception of the Jury whom they propose from the CIA approved Jurors list for appointment by the CIA. When asked for advice on the appointment of ANY event official, the Event Adviser must take care to be impartial and objective to avoid accusations of favouritism.

It seems likely that the organisers of an event might want their Event Adviser to continue with his responsibilities right through to the prize giving, and he should be able to do this if he so wishes. It is important, therefore, that it be recognised that Event Advisers are permitted to accept any offer of a position in the event they are helping to organise, OTHER THAN THAT OF A MEMBER OF THE JURY. In the case of Category One events, Event Advisers may not accept any offer of the following positions: EVENT DIRECTOR, SAFETY OFFICER or STEWARD. Nor can they compete in the same event they are advising. In all cases Event Advisers must accept no fee or other payment of any kind other than documented 'out of pocket' expenses for their services.

 2. EVENT REVIEW

Since event evaluations will be used for future event reviews, some ESE members may be invited to participate in the event review process by the EDA WG.

6.3.8

THE CIA COMPETITORS SUBCOMMITTEE
6.3.8.1
Mission and Responsibility:

The committee shall be advisory in nature. The committee and its members will not have voting powers in the Plenary and shall advise the delegates and other standing committees or working groups in matters that concern competition.

The committee shall be responsible for the following:

1.
Receiving and responding to issues concerning competition that are being considered by other committees or work groups of the CIA.

2.
Assist the EPAS committee in active soliciting of bids for events that are of concern to the CIA for presentation to
the CIA as a means of increasing the quality of the events through competition for the events.

3.
Advise EPAS in developing minimum standard guidelines for any events to be considered by the CIA. This would
include site standards, guidelines relating to pilot costs imposed by the organiser and suitability of the event
organiser based on past performance or guarantees of performance.

4.
Develop standard guidelines for the selection of event officials. This would include the implementation of written testing similar to materials now in use by the Jury Board. Additionally, it would provide for standards of experience and success in past events in each official's respective position.

5.
Proposing papers or recommendations relating to competition to be voted upon by the Plenary.

6.
Addressing new items that may be of concern to the general competition community as they arise.

7.
Act as advisor and resource to the delegates on matters relating to competition.

8.
Develop a web site, as a branch of the CIA's site, identifying and discussing issues that are before the committee

so that any competition pilot, committee member or CIA delegate can be fully informed as to the issues.

9.
Provide for a public and open forum at each major event for constructive input from competition pilots’ issues

that may concern them. Results of each forum to be sent to each committee member.

6.3.8.2
Duration and disestablishment:

The Competitors Committee will be established in the year 2000 for an unlimited period of time. The committee may be
disestablished by the CIA plenary meeting by a two-thirds vote of delegates present or represented.

6.3.8.3
Composition:

Whereas there is currently no requirement that a delegate or existing committee member of the CIA be a competitor, the
Competitor's Committee shall be comprised of only top ranked and actively competitive pilots representing their respective
countries.

The committee shall consist of a core of 20 competitors representing the very most active and top ranked of the competitor
nations using a proportional or semi-proportional selection method. In this manner, the committee shall have a direct and link
to the current concerns of the competitive community. The

committee may chose to invite other competitors to the committee if they show particular aptitude, interest and responsibility
regardless of that member's competitor population. Thereby, any truly interested competitor from any nation would have an
equal chance of serving and contributing to the core group of the committee. The committee shall choose officers on an
annual basis in accordance with CIA practices.

6.3.8.4
Procedures:

A delegation of the committee shall be present at the annual plenary meeting and have the same rights as delegates with the exception that they may not vote in the plenary. Committee members, designated by the committee, shall have the right to speak during a Plenary. It is suggested that the bulk of the work of the committee be done via e-mail and that the competitor members communicate with their competition populations in the same manner on a regular basis. The beginning membership of the committee will be taken from the top of the respective National Championships. If any competitor chooses not to serve as a member of the committee, the next highest-ranking competitor shall become eligible. Each year the membership of the committee shall be adjusted to reflect the current top ranking of each country and a new committee Chairman shall be installed. Rotation of the chairmanship would be required on an annual basis. The committee's operations and recommendations shall be open and available to the public.

6.4

ESTABLISHED CIA WORKING GROUPS

6.4.1

The CIA WORLD AIR GAMES WORKING GROUP
6.4.1.1
Working Group Mission and Responsibilities

To be the liaison with the current WAG host country for the planning and execution of the WAG.

6.4.1.2
Duration and Disestablishment

The CIA WAG WG was established as a CIA Working Group in March 1992 for a limited period of time. In March 1995 the WG was incorporated into the PR & Development Subcommittee. In March 1999 the WAG WG was reinstated as an Established CIA Working Group for an unlimited period of time. The WG may be disestablished by the CIA Plenary Meeting by a two thirds majority vote of Delegates present or represented.

6.4.1.3
Composition

The WG shall be composed of:

a) a Chairman

b) the person from the current WAG host country responsible for organising the aerostation event(s)

c) the CIA appointed Event Director(s)

d) a PR/Media expert

e) a CIA Vice-President

6.4.1.4
Procedures

Approved procedures are as laid down in para. 6.2 of the CIA IR.

6.5
ESTABLISHED CIA STUDY GROUPS

There are presently no Established CIA Study Groups.

CHAPTER 7 - CIA ADMINISTRATIVE FUND & SANCTION FEES
7.1
THE CIA ADMINISTRATIVE FUND
7.1.1
The CIA Administrative Fund Account

The administrative work and bookkeeping connected with the CIA Administrative Fund Account will be done by the FAI Secretariat.

The CIA Secretary, on behalf of the CIA and under the guidance of the CIA President, may at any moment request money transfers to or from the CIA Administrative Fund Account.

The CIA Secretary shall present to the CIA Plenary Meeting the accounts for the past year and the proposed budget for the coming year. The financial year will be the calendar year.

Any surplus will be carried over and kept for any special occasion arising.

7.1.2
Expenditures

The fund may be used by the CIA President and Secretary on behalf of the CIA for limited but immediate needs, including financial contributions for CIA representa​tion by CIA Members and for CIA publications.

Expenditures from this account, reported to the CIA Plenary Meeting by the CIA Secretary, must receive retrospective approval by the CIA Plenary Meeting.

7.1.3
Duration

Created in 1989, the CIA ADMINISTRATIVE FUND shall continue until decided otherwise by the CIA Plenary Meeting.

7.1.4
Income

Income shall be derived from two principal sources:

7.1.4.1
Voluntary annual contributions by CIA Members, to be considered as donations, proportional to the CIA Member's country pilot population based on the latest available CIA Statistics:

0 - 100 pilots

US$ 25.00

101 -
 750 pilots

US$ 200.00

> 750 pilots

US$ 350.00

The Secretary will send reminders in April each year to all CIA Delegates, and payment may be made at any time up to the end of the financial year.

Payment may be made either by Credit Card or by Bank Transfer to the FAI using the following routing information:

Credit Suisse Private Banking
Rue du Lion d'Or 5-7

1002 Lausanne, Switzerland

Account name : Fédération Aéronautique Internationale

Swift code : CRES CHZZ 10A

Account CHF : 0425-457968-31 IBAN CH65 0483 5045 7968 3100 0

with the following remark: - CIA voluntary annual contribution - Without charges for the beneficiary.
7.1.4.2
Existing and future income from CIA air sports activities, sanction fees, donations, bequests, marketing and other activities.

Income derived from air sport activities shall be due and payable in accordance with the specific agreements involved. These agreements shall have been approved by the FAI BUSINESS DEVELOPMENT COMMITTEE before coming into force, and shall be published in the CIA INTERNAL REGULATIONS.

Donations and bequests may be accepted.

7.2
CIA SANCTION FEES
7.2.1
Application of sanction and registration fees

At the FAI Council Meeting on February 4/5, 1993 it was decided that:

7.2.1.1
Sanction and/or registration fees on FAI International Air Sport Events be applicable as of January 1, 1994.

(1) Since FAI Members are expected to comply with article 2.4.2.2.5 of the FAI Statutes and submit for registration in the FAI International Sporting Calendar all international (air) sport events to be organised in their respective countries and,

(2) since article 5.6.2.5 of the FAI Statutes delegates to FAI Air Sport Commissions executive powers with respect to their respective disciplines, the level of registration and sanction fees will be determined by the Air Sport Commissions concerned;

(3) such fees being defined according to article 7.2.1.2 of the FAI Statutes as existing and future FAI income from airsports.

7.2.1.2
Sanction and/or registration fees will be paid by the organisers of the events concerned to the Bank Account of the FAI at the earliest possible date. The FAI will hold funds thus received in separate accounts earmarked for the Air Sport Commission concerned.

7.2.1.3
Funds in such separate accounts can only be released by the Air Sport Commission concerned for development of its aeronautical discipline or for Commission business.

7.2.1.4
A Financial Statement on reception and payment of sanction and registration fees shall be made available for the FAI Air Sport Commission concerned, as part of the annual FAI Financial accounts.
7.2.2
Sanction Fees Structure

FAI Air Sport Commissions will determine the scale of sanction and registration fees in Swiss Francs once a year for the following sporting events:

- World Air Games, as approved by the General Conference;

- World and Continental Championships, as approved by the FAI Air Sport Commissions and Council;

- Special International Events approved by the FAI Air Sport Commission concerned;

- Other International sporting events organised by or under the authorisation of NACs.

The scale of fees can be determined for a class of events or for individual events, and can be different for different air sports and events.

This (determination of the scale of fees) will be done during the annual meeting of the Air Sport Commission concerned for the coming year in which the event is scheduled to take place. National FAI Members will be informed by the FAI Secretariat.

All FAI Sporting Events approved by the CIA shall be subject to a sanction fee with a minimum of 500.- Swiss Francs (CIA MIN. item 9/1993)

7.2.3
Sanction Fees Administration

The Air Sport Commission concerned shall submit a budget for the income and payment of sanction and/or registration fees, in time to be included in the proposed FAI Budget for the coming year.

7.2.4
Sanction Fees Payment Procedures

In accordance with FAI Statutes 2.4.2.2.5 and 2.4.2.1, FAI Members will submit for registration in the FAI International Sporting Calendar all the international (air)sport(s)ing events to be organised in their respective countries. Such submission for registration must be received by the FAI Secretariat a minimum of three months before the starting date of the event.

Sanction and/or registration fees are to be paid in to the Bank account of FAI before the event.

Sanction Fees are due and payable at the latest at the CIA Plenary Meeting immediately prior to the event. Extensions of this deadline can only be authorised by the CIA President.

Sanction fees unpaid at that date invalidate the bid, and the CIA Bureau is empowered to consider any other rejected or new bid.

Sanction invoices will be issued by the FAI Secretary General.

Sanction fee payments shall be made to the following FAI account:

Bank data:

Credit Suisse Private Banking
Rue du Lion d'Or 5-7

1002 Lausanne, Switzerland

Account name : Fédération Aéronautique Internationale

Swift code : CRES CHZZ 10A

Account CHF : 0425-457968-31 IBAN CH65 0483 5045 7968 3100 0

Account EUR : 0425-457968-32 IBAN CH31 0483 5045 7968 3200 0

Account USD : 0425-457968-32-1 IBAN CH04 0483 5045 7968 3200 1

by International Money Transfer Order or SWIFT Transfer with the following remarks:

- CIA SANCTION FEE for (name of event), approved on (date)

- Without charge for the beneficiary
7.2.5
CIA Sanction Fees Account Administration

The administrative work and bookkeeping connected with the sanction and registration fees will be done by the FAI Secretariat. In case of default of payment of registration and/or sanction fees, FAI Enforcement Procedures (By-laws, Chapter 6) will be applied.

The CIA Secretary, on behalf of the CIA and under the guidance of the CIA President, may at any moment request a money transfer to the CIA Administrative Fund Account.

The CIA Secretary shall present to the CIA Plenary Meeting the accounts for the past year and the proposed budget for the coming year. The financial year will be the calendar year.

Note: Text printed in italics is FAI COUNCIL text.

CHAPTER 8 - CIA DEFINITIONS AND STATISTICS
8.1
CIA MEMBERS ANNUAL STATISTICS
8.1.1
Members' Obligation

CIA Members shall submit each year their national statistics as defined by the CIA. Statistics for the previous year shall reach the CIA Secretary in the standard format at least 30 days before the date set for the next CIA Plenary Meeting.

CIA Members shall use the terms and definitions as defined by the CIA (see IR 8.2).

8.2
CIA DEFINITIONS
8.2.1
Definitions

- ACCIDENT

:
An occurrence associated with the operation of an aerostat, which takes place between the time any

person boards the aerostat with the intention of flight, until such time as all such persons have

disembarked, in which:

a) a person is fatally or seriously injured; or

b) the aerostat sustains serious damage; or

c) the aerostat is missing or un-retrievable.

- CHIEF OBSERVER

:
Person nominated by each CIA Member, keeper of the listings and records of eligible Observers in the respective CIA Member's country.

- EVENT DIRECTOR

:
The person, defined in the Sporting Code General Section Chapter 4, in overall operational charge of a sporting event.

NOTE:
Should other titles be needed, appropriate local titles, excluding the word 'DIRECTOR',

should be used. (Examples: President, Championship Chairman)

- GAS AIRSHIP

:
Class B, except Sub-class BX.

- GAS BALLOON

:
Class A, except Subclass AX.

- HOT AIR AIRSHIP

:
Subclass BX only.

- HOT AIR BALLOON
:
Subclass AX only.

- INCIDENT

:
An occurrence, other than an accident, associated with the operation of an aerostat, which affects or could affect the safety of operation.

- OBSERVER

:
Competition Observer or Record Observer, officially registered by an NAC or a National Balloon Federation, holder of an FAI Sporting License.

- PILOT

:
Licensed aerostat pilots only (no student pilots), eligible to compete in FAI Sporting Events and holder of an FAI Sporting License.

- ROZIERE

:
Subclass AM only

- SAFETY SEMINAR

:
Seminar sanctioned by the CIA, NAC or National Balloon Federation.

CHAPTER 9 - CIA PUBLICATIONS
9.1
GENERAL

The CIA Secretary is responsible for the issuing of all CIA publications. Section One of the Sporting Code is not to be considered as a CIA publication and shall be issued and amended by the FAI Secretariat.

9.2
THE CIA PUBLICATIONS
9.2.1
CIA NEWSLETTER

A CIA Information Document prepared by the CIA Secretary and issued under the CIA President's authority.

The CIA shall issue a publication named THE CIA NEWSLETTER, covering its activities, meetings, decisions, policies and other matters as deemed appropriate. Publicity and advertising shall not be allowed.

Production, mailing and associated costs shall be covered by the CIA Administrative Fund, and no other financial contributions shall be allowed.

9.2.2
CIA POLICY MANUAL

A CIA Information Document prepared, maintained and issued under the CIA Secretary's authority.

The CIA POLICY MANUAL, published and maintained by the CIA Secretary, will contain CIA policies and procedures that have been established by past CIA resolutions.

9.2.3
SAFETY LIBRARY LIST

A CIA Information Document prepared, maintained and issued under the Safety Subcommittee Chairman’s authority.

The Safety Subcommittee shall maintain a directory of all aerostation safety related documents and video material available, to be published annually.

9.2.4
CIA INTERNAL REGULATIONS

A CIA Policy Document prepared under the CIA Rules Subcommittee Chairman’s authority, maintained under the CIA Secretary's authority, and issued under the CIA President's authority.

The CIA INTERNAL REGULATIONS are published and maintained as set forth in para. 1.7 of the IR.

9.2.5
CIA JURY BOARD NEWSLETTER

A yearly CIA Information Document prepared and issued under the CIA Jury Board Chairman’s authority.

The CIA JURY BOARD shall issue a yearly publication named THE CIA JURY BOARD NEWSLETTER, covering its activities, meetings, decisions, policies and other matters as deemed appropriate (CIA decision, March 1993). Publicity and advertising shall not be allowed.

Production, mailing and associated costs shall be covered by the CIA Administrative Fund, and no other financial contributions shall be allowed.

9.2.6
CIA MODEL EVENT RULES

CIA Policy Documents prepared and maintained under the CIA Rules Subcommittee Chairman’s authority, and issued under the CIA President's authority.

9.2.7
CIA JURY HANDBOOK

A CIA Policy Document prepared and maintained under the CIA Jury Board Chairman’s authority, and issued under the CIA

President's authority.

9.2.8
CIA UNIFORM OBSERVER HANDBOOK

A CIA Advisory Document prepared and maintained under the CIA Observer Subcommittee Chairman’s authority, and issued under the CIA President's authority.

9.2.9
CIA COMPETITION OPERATIONS HANDBOOK

A CIA Advisory Document prepared and maintained under the CIA Rules Subcommittee Chairman’s authority, and issued under the CIA President's authority.

9.2.10
EVENT SANCTIONING, A GENERAL INTRODUCTION

A CIA Advisory Document prepared and maintained under the CIA Event Planning Advisory Service Chairman's authority, and issued under the CIA President's authority.

9.2.11
FAI FIRST CATEGORY EVENTS, SANCTION APPLICATION & EVENT PLANNING GUIDE

A CIA Policy Document prepared and maintained under the CIA Event Planning Advisory Service Chairman's authority, and issued under the CIA President's authority.

9.2.12
CIA PREMIER SPORTING EVENTS, SANCTION APPLICATION & EVENT PLANNING GUIDE

A CIA Policy Document prepared and maintained under the CIA Event Planning Advisory Service Chairman's authority, and issued under the CIA President's authority.

9.2.13
CIA PREMIER FIESTA MEETING, SANCTION APPLICATION & EVENT PLANNING GUIDE

A CIA Policy Document prepared and maintained under the CIA Event Planning Advisory Service Chairman's authority, and issued under the CIA President's authority.

9.2.14
SAFETY OFFICER HANDBOOK

A CIA Advisory Document prepared and maintained under the CIA Safety Subcommittee Chairman’s authority, and issued under the CIA President's authority.

9.2.15
CIA OBSERVER GLOSSARY

A CIA Information Document prepared, maintained and issued under the CIA Observer Subcommittee Chairman’s authority.

9.2.16
ALTITUDE CALCULATION

A CIA Information Document prepared, maintained and issued under the CIA Records Review Subcommittee Chairman’s authority.

9.2.17
INTERNET POLICY AND GUIDELINES

A CIA Advisory document prepared and maintained under the CIA PR & Development Subcommittee Chairman’s authority, and issued under the CIA President’s authority.

9.2.18
YOUTH CAMPS – ORGANISERS GUIDELINES
A CIA Advisory document prepared and maintained under the CIA PR & Development Subcommittee Chairman’s authority, and issued under the CIA President’s authority.

9.2.19
SAFE HANDLING OF PROPANE

A CIA Information Document prepared, maintained and issued under the CIA Safety Subcommittee Chairman’s authority.

9.2.20
INTERNATIONAL OBSERVER REGISTRATION – HANDBOOK, PROFICIENCY EVALUATION AND APPLICATION FORM

A CIA Information Document prepared, maintained and issued under the CIA Observer Subcommittee Chairman’s authority.

9.3
CIA DOCUMENTS CLASSIFICATION
9.3.1
DEFINITIONS

By decision of the CIA Plenary Meeting in March 1995, CIA documents published by the CIA shall conform to the rules as laid down in the FAI STATUTES, BY-LAWS and SPORTING CODE and to the following definitions:

9.3.1.1
CIA Policy Document

Document containing MANDATORY RULES and/or REGULATIONS on matters within the CIA's delegated authority and competence, the uniform application of which is mandatory and to which FAI Members and their individual members must conform in accordance with the FAI Statutes (1.6.1, 1.6.2).

The following are to be considered Policy Documents:

-
SPORTING CODE SECTION 1 and ANNEXES

-
CIA MODEL EVENT RULES (MERs)

-
CIA JURY HANDBOOK

-
CIA INTERNAL REGULATIONS

- FAI FIRST CATEGORY EVENT SANCTION APPLICATION AND EVENT PLANNING GUIDE

- CIA PREMIER SPORTING EVENT SANCTION APPLICATION AND EVENT PLANNING GUIDELINES

- CIA PREMIER FIESTA MEETING SANCTION APPLICATION AND EVENT PLANNING GUIDELINES

9.3.1.2
CIA Advisory Document

Document containing RECOMMENDED PRACTICE, the uniform application of which is recognised as desirable in the interest of safety, regularity or efficiency, and to which FAI Members and their individual members will endeavor to conform in accordance with the FAI Statutes (1.2, 1.3).

The following are to be considered Advisory Documents:

-
CIA UNIFORM OBSERVER HANDBOOK

-
CIA COMPETITION OPERATIONS HANDBOOK

-
EVENT SANCTIONING, A GENERAL INTRODUCTION

- SAFETY OFFICER HANDBOOK

- INTERNET POLICY AND GUIDELINES

- YOUTH CAMPS – ORGANISERS HANDBOOK

9.3.1.3
CIA Information Document

Document containing INFORMATION, the uniform dissemination of which is recognised as desirable in the interest of air sport activities and/or aerostation.

The following are to be considered Information Documents:

-
CIA NEWSLETTER

-
CIA JURY BOARD NEWSLETTER

-
CIA OBSERVER GLOSSARY

-
CIA POLICY MANUAL

-
ALTITUDE CALCULATION

-
SAFETY LIBRARY LIST

- INTERNATIONAL OBSERVER REGISTRATION – HANDBOOK, PROFICIENCY EVALUATION AND APPLICATION FORM

- SAFE HANDLING OF PROPANE

9.3.2
ISSUING AUTHORITY

Policy Documents

:
CIA President

Advisory Documents

:
CIA President

CIA Secretary

Information Documents
:
CIA President

CIA Secretary

CIA Subcommittee Chairman

9.3.3
PRODUCTION & PUBLICATION

All documents should be produced and published under the exclusive authority of the CIA Secretary, keeper of all original documents and of the records of publications.

All documents should be published on the CIA WWW pages, as well as being available in printed form.

9.3.4
DISTRIBUTION

All published CIA Policy and Advisory documents shall, as a minimum, be distributed to:

- FAI Secretariat

- FAI Members

- CIA President

- CIA Secretariat

- CIA delegates and alternate-delegates

- CIA Subcommittee and Working Group Chairmen

- CIA approved Jurors

Published CIA Information documents shall be distributed to:

- FAI Secretariat

- CIA President

- CIA Secretariat

- CIA delegates and alternate-delegates

- CIA Subcommittee and Working Group Chairmen

- Selected (by the issuing authority) interested/concerned parties

CHAPTER 10 - FAI AWARDS

The CIA Secretary shall keep a list of all past and present holders of FAI awards related to the CIA.

Note :
The numbering of the following paragraphs, concerning FAI AWARDS, is twofold. The second numbering used is the same as in the FAI By-Laws, thus allowing quick cross-checking of FAI regulations. Where no second numbering exists, the regulations are purely of CIA IR origin.

The text used in the IR is adapted for CIA use and may not be of the same wording as in the FAI By-laws.

10.1
11.6

THE FAI AIR SPORT MEDAL

10.1.1
11.6.2
Eligibility. The Medal may be awarded to individuals or groups for outstanding services in

connection with air sport activities, e.g. for work in the CIA, for organising World and Continental

Championships, for training and educating new pilots, and for promoting aviation in general,

especially with regard to young people.

10.1.2
11.6.3
Frequency and Number. Any number may be awarded. Numbered certificates will be provided

by the FAI Secretariat.

10.1.3

Nomination.

10.1.3.1
11.6.4
Applications for award of the FAI Air Sport Medal may be made by FAI Members and FAI

Commissions on a uniform application form obtainable from the FAI Secretariat. Each

application shall be made to the FAI Secretariat no later than two months before the CIA

Meeting to consider the application; be accompanied by a payment to cover the costs of the

medal of US $75; and be copied to the CIA Secretariat.

10.1.3.2
10.1.3.2
The nomination must be supported in writing by an authorised officer (President or Secretary

General) of the FAI Member in the nominee's country.

10.1.4

Approval and Presentation.

10.1.4.1
10.1.5
No Commission or Council approval is necessary for the award of the Air Sports Medal.

10.1.4.2
11.6.4.1
Applications shall be subject to the approval of the FAI President or Secretary General. The Air Sports Medal may be presented on any appropriate FAI or national occasion.

10.1.4.3
10.1.2.1
FAI AIRSPORT MEDALS may be awarded posthumously. In such cases, they shall be

presented by the FAI to the FAI Member in the recipient's country. That FAI Member shall have

the right to decide whether to retain the award or present it to the next-of-kin.

10.1.4.4
10.1.2.2
FAI AIRSPORT MEDALS may not be awarded to the same individual more than once.

10.2

11.4

THE DE LA VAULX MEDALS
10.2.1

11.4.2

The DE LA VAULX MEDALS are automatically awarded to the holders of recognized absolute World Records

set during the previous year.

10.2.2

The CIA Records Review Sub-Committee shall report to the CIA Plenary Meeting on any Medal to be awarded by the FAI to absolute Record holders in aerostation.

10.3
12.2.2

THE SANTOS-DUMONT GOLD AIRSHIP MEDAL

10.3.1
12.2.2.3

These recommendations will be processed in accordance with Chapter 10 of the By-laws to the FAI Statutes.

10.3.2
12.2.2.1

100 medals are contributed by the Virgin Islands Aero Club.

10.3.3

Eligibility
10.3.3.1
12.2.2.2

One Santos-Dumont Gold Airship Medal may be awarded annually by the FAI Council, on recommendation of the

FAI Ballooning Commission, to reward:

10.3.3.2
12.2.2.2.1

- the best sporting performance in the previous Montgolfier year in airships, or;

10.3.3.3
12.2.2.2.2

- a major contribution to the development of the sport of Airship flying in general.

10.3.3.4
12.2.1.2.5

The Montgolfier year starts on November 21st and ends on November 20th (UTC).

10.3.3.5
12.2.2.2.3.

A Medal may also be awarded for a series of performances, which together represent a remarkable sporting

performance.

10.3.3.6
10.1.2.1

Medals may be awarded posthumously. In such cases, they shall be presented by the FAI to the FAI Member in

the recipient’s country. That FAI Member shall have the right to decide whether to retain the award or present it to

the next-of-kin.

10.3.3.7
10.1.2.2

No Medal may be awarded to the same individual more than once.

10.3.4

Nomination
10.3.4.1
12.2.1.3.2

Each year, an FAI Member may submit the name of one candidate with supporting documents. Each candidate

must be a national or resident of the nominating Member’s country. Candidates may be an individual or a team. In

the case of an award for performance, a team shall consist of a Pilot-in-Command and other Flight Crew, but at

least one person in a team must be a national or resident of the Member’s country. Where a candidate consists of

a team of different nationalities, the nominating FAI Member shall have the written permission of the FAI Members

involved.

10.3.4.2
10.1.3.2

The nominations must be supported in writing by an authorised officer (President or Secretary General) of the FAI

Member in the nominee’s country.

10.3.4.3
10.1.3.3

Nominations shall be sent to the FAI Secretariat to arrive no later than two months before the CIA Meeting.

10.3.4.4
10.1.3.4

The FAI Secretariat shall submit to the CIA for consideration all valid nominations received.

10.3.5

Recommendation and Approval Procedures

10.3.5.1
10.1.4

When considering nominations the CIA shall adopt the two-stage procedure described below. Before the

procedure begins, any delegate present who is a candidate for the award in question shall be asked to leave the

room for the duration of the discussion and voting. Any such person shall be deemed to have voted for himself.

10.3.5.2
10.1.4.1

A vote shall first be taken on whether or not to approve or recommend the award of the Medal in the year in

question. This vote shall be open unless any Delegate requires a secret ballot.

10.1.4.2

If the result of the vote in 10.3.5.2 is positive, and if more than one nominee is under consideration, a secret ballot

shall be held to determine the recipient of the award, following full discussion in closed session, with no written or

taped record of the proceedings.

10.3.5.3
10.1.4.4

The results shall be determined by a simple majority.

10.3.5.4
10.1.4.5

No proxy voting shall be accepted.

10.3.6

Presentation of Awards

10.3.6.1
10.1.6

Medals shall be presented to recipients during the Opening Ceremony of the General Conference, in accordance

with the protocol established by the FAI President, the FAI Secretary General and the organising Member.

10.3.6.2
12.2.1.3.3

In the event a Medal is awarded to a team, each individual will receive a Medal

10.3.6.3
10.1.6.2

Medals for recipients not present at the opening ceremony shall become the responsibility of the delegation from

 the FAI Member concerned who should arrange a suitable occasion for presentation.

10.3.7
10.1.7

Modification of Rules. If any changes are to be made to these rules they must be approved by the CIA and the

FAI Council and promulgated to all FAI Members by 31st December of the year preceding their entry into effect.

10.4
12.2.1

THE FAI MONTGOLFIER DIPLOMAS
10.4.1
12.2.1.3
These recommendations will be processed in accordance with Chapter 10 of the By-laws to the FAI Statutes.

10.4.2

Eligibility

10.4.2.1
12.2.1
Four MONTGOLFIER DIPLOMAS may be awarded annually, one to recognize each of the following:

10.4.2.2
12.2.1.2.1

- the best sporting performance in the previous Montgolfier year in Gas Ballooning;

10.4.2.3
12.2.1.2.2

- the best sporting performance in the previous Montgolfier year in Hot Air Ballooning;

10.4.2.4
12.2.1.2.3

- the best sporting performance in the previous Montgolfier year in Rozière Ballooning;

10.4.2.5
12.2.1.2.4

- a major contribution to the development of the sport of ballooning in general.

10.4.2.6
12.2.1.2.5

The Montgolfier year starts on November 21st. and ends on November 20th (UTC).

10.4.2.7

Sporting performances include records for distance, altitude, duration, precision of landing, number of ascents, hours of flying or any other performance which might be judged by the CIA to be most meritorious.

10.4.2.8

A Diploma may also be awarded for a series of performances, which together represent a remarkable achievement and therefore a contribution to the development of the sport of aerostation in general.

10.4.3

Nomination

10.4.3.1
12.2.4
Each year, an FAI Member may submit the names of four candidates (one for each diploma) with

supporting documents. Each candidate must be a national or resident of the nominating Member's

country. Candidates may be individuals or teams. In the case of awards for performance, teams shall

consist of a Pilot-in-Command and other Flight Crew, but at least one person in a team must be a

national or resident of the nominating Member's country. Where candidates consist of a team of

different nationalities, the nominating FAI Member shall have the written permission of the FAI

Members concerned.

10.4.3.2
10.1.3.2
The nominations must be supported in writing by an authorised officer (President or Secretary General) of the FAI Member in the nominee's country.

10.4.3.3
10.1.3.3
Nominations shall be sent to the FAI Secretariat to arrive no later than two months before the CIA meeting.

10.4.3.4
10.1.3.4
The FAI Secretariat shall submit to the CIA for consideration all valid nominations received.

10.4.4

Recommendation and Approval Procedures.

10.4.4.1
10.1.4
When considering nominations the CIA shall adopt the two-stage procedure described below. Before the procedure begins, any delegate present who is a candidate for the award in question shall be asked to leave the room for the duration of the discussion and voting. Any such person shall be deemed to have voted for himself.

10.4.4.2
10.1.4.1
A vote shall first be taken on whether or not to approve or recommend the award of the Medal in the year in question. This vote shall be open unless any Delegate requires a secret ballot.

10.1.4.2
If the result of the vote in 10.4.4.2. is positive, and if more than one nominee is under consideration, a secret ballot shall be held to determine the recipient of the award, following full discussion in closed session, with no written or taped record of the proceedings.

10.4.4.3
10.1.4.4
The results shall be determined by a simple majority.

10.4.4.4
10.1.4.5
No proxy voting shall be accepted.

10.4.5

Presentation of Awards.

10.4.5.1
10.1.6
Medals shall be presented to recipients during the Opening Ceremony of the General

Conference, in accordance with protocol established by the FAI President, the FAI Secretary

General and the organising Member.

10.4.5.2
12.2.1.3.3
In the event a medal is awarded to a team, each individual will receive a Medal.

10.4.5.3
10.1.6.2
Medals for recipients not present at the opening ceremony shall become the responsibility of the delegation from the FAI Member concerned, whom should arrange a suitable occasion for presentation.

10.4.6
10.1.7

Modification of Rules. If any changes are to be made to these rules they must be approved by

the CIA and the FAI Council and promulgated to all FAI Members by 31st of December of the

year preceding their entry into effect.

10.5

11.7

FAI DIPLOMA FOR OUTSTANDING AIRMANSHIP
10.5.1

11.7.2

The FAI DIPLOMA FOR OUTSTANDING AIRMANSHIP shall be awarded to a person or a group of persons for a feat of outstanding airmanship in sub-orbital flight during one of the previous two years, and which resulted in the saving of life of others or was carried out with that objective.

10.5.2

11.7.2.1

A pilot or crew of an aircraft engaged on a routine search and rescue mission shall not be eligible.

10.5.3

11.7.3

A maximum of two Diploma shall be awarded each year.

10.5.4

11.7.4

The policies laid down in Chapter 10 of the FAI By-Laws govern the award of this Diploma.

CHAPTER 11 - CIA CERTIFICATES OF PROFICIENCY AND CIA SPORTING BADGES
11.1
REFERENCE

CIA CERTIFICATES OF PROFICIENCY and CIA SPORTING BADGES are documentation for the level of performance or qualifications of an individual. They may be issued for ability in any of the CIA sports activities. The requirements and rights accorded to the holders of proficiency certificates are determined by the CIA and detailed as laid down in the Sporting Code Section One (S1: CHAPTER 8).

CHAPTER 12 - CIA TROPHIES

The CIA shall award the following trophies in World, Continental or other Special Championships.

The CIA secretary shall keep a list of all past and present holders of CIA trophies.

12.1
THE WORLD GAS BALLOON CHAMPIONSHIP TROPHY
12.1.1
The Permanent Official Trophy was donated in 1987 by Mr. David N. LEVIN and the BALLOON FEDERATION OF AMERICA.

12.1.2
The Trophy shall be awarded to the winner of the Championship, custodian of the Trophy until the next Championship.

12.2
THE WORLD HOT AIR BALLOON CHAMPIONSHIP TROPHY
12.2.1
The Permanent Official Trophy was donated in 1984 by Dr. Robert KINSINGER, Battle Creek/USA.

12.2.2
The Trophy shall be awarded to the winner of the Championship, custodian of the Trophy until the next Championship.

12.3
THE WORLD HOT AIR AIRSHIP CHAMPIONSHIP TROPHY
12.3.1
The Challenge Cup was donated in 1988 by the Luxembourg National Aeroclub.

12.3.2
The Challenge Cup shall be awarded to the NAC of the winner of the Championship, custodian of the Challenge CUP until the next Championship.

The Cup will be won permanently if a pilot or pilots from the same NAC win the World Hot Air Airship Championship three times or at two consecutive Championships.

12.3.3
The NAC that becomes the final holder of the Challenge Cup has the right to offer a new Cup. If within one month this NAC has not informed the CIA of its intention to use its right, the CIA may accept a new CUP from another NAC or another source.

12.4
THE EUROPEAN HOT AIR BALLOON CHAMPIONSHIP TROPHY
12.4.1
The Challenge Cup was donated in 1982 by the Luxembourg National Aeroclub.

12.4.2
The Challenge Cup shall be awarded to the NAC of the winner of the Championship, custodian of the Challenge CUP until the next Championship.

The Cup will be won permanently if a pilot or pilots from the same NAC win the European Hot Air Championship three times or at two consecutive Championships.

12.4.3
The NAC that becomes the final holder of the Challenge Cup has the right to offer a new Cup. If within one month this NAC has not informed the CIA of its intention to use its right, the CIA may accept a new CUP from another NAC or another source.

12.5
THE "COUPE AERONAUTIQUE GORDON BENNETT" TROPHY
12.5.1
The new Challenge Cup was donated in 1983 by the Polish National Aero Club.

The actual Challenge Cup was donated in 1991 by the Austrian National Aero Club.

12.5.2
Regulations regarding awarding of the trophy are laid down in Chapter IV and V of the COUPE AERONAUTIQUE GORDON BENNETT rules.

CHAPTER 13 – CIA INTERNATIONAL BALLOON & AIRSHIP HALL OF FAME

13.1
REFERENCE

The motion to endorse an official CIA International Balloon & Airship Hall of Fame was passed at the march 1994 CIA Plenary Meeting.

13.2
CONCEPT

The following concept of “fame” was adopted. The person selected:

1.
Must have a high degree of recognition in the lighter-than-air world for worthwhile accomplishments

2.
Must have a favorable overall reputation.

13.3
LOCATION

The location of the Hall of Fame is at the SOUKUP and THOMAS INTERNATIONAL BALLOON & AIRSHIP MUSEUM in Mitchell, South Dakota, USA, called the Museum hereafter, until which time both the CIA and the Museum decide otherwise. The Museum assumes full financial responsibility for the establishment and maintenance of the Hall of Fame Display.

13.4
NOMINATION AND SELECTION

13.4.1
Selection Committee

The Selection Committee is composed of seven members:

-

Three CIA Delegates and the CIA President called the CIA Members,

-

Three Museum Board members called the Museum members.

Three CIA Delegates, members of the Selection Committee, are nominated and elected annually at and by the CIA Plenary

Meeting.

Normally, the CIA Members will meet during the annual CIA Plenary Meeting and the Museum members the following weekend, so that selection may be made not later than April 1. Communication and voting may be done by mail, fax or any other means as directed by the Museum members.

13.4.2
Nominations

Nominations of both living and posthumous aeronauts must be received at the FAI Offices on or before 31 December each year. Persons currently serving on the Selection Committee may be nominated but will not be eligible to be elected as long as they serve on the Selection Committee. Previous years' nominees will remain on the nominated list in perpetuity.

13.4.3
SELECTION

Each year the Selection Committee will normally elect one living and one posthumous inductee. The living inductee will be invited to the Induction Ceremony usually held the last weekend of June. The nearest living relatives of the posthumous inductee will also be invited. The Museum may choose to pay for some or all of the associated expenses incurred by the inductees.

CHAPTER I4 – SPORTING RIGHTS (BL: 1.2)

14.1
Under Statute 1.8.1, FAI owns and controls all rights relating to international air sport events organised wholly or partly under the rules of the FAI Sporting Code. FAI Members shall, within their national territories, enforce FAI ownership of international air sports events and require them to be registered in the FAI Sporting Calendar in accordance with S: 2.3.2.2.5. With the agreement of the CIA, any or all of FAI’s rights to an LTA event may be transferred by the FAI to an event organiser, subject to the restrictions indicated below.

14.2
Any FAI event organiser who wishes to exploit rights (see 14.3) to any commercial activity at such events shall seek prior agreement with FAI, in the form of an “Organisers Agreement”. The CIA Secretariat shall maintain a standard format for such agreements, and make this available on request to FAI members for event organisers.

14.3
The rights owned by FAI which may, by agreement, be transferred to event organisers include, but are not limited to:

-
advertising at or for FAI events

-
use of the event name or logo for merchandising purposes

-
use of any sound, image, program and/or data, whether recorded electronically or otherwise or transmitted in real time (including specifically all rights to the use of any material, electronic or other, including software, that forms part of any method or system for judging, scoring, performance evaluation or information utilised in any FAI Sporting Event).

14.4
Any person or legal entity that accepts responsibility for organising an FAI Sporting Event, whether or not by written agreement, in so doing also accepts the proprietary rights of FAI stated above. Where no transfer of rights has been agreed in writing, the FAI shall retain all rights to the event.

14.5
Regardless of any agreement on transfer of rights, FAI shall have, free of charge for its own archival and/or promotional use, full access to any sound and/or visual images of any FAI Sporting Event. The FAI also reserves the right to arrange at its own expense for any and all parts of any event to be recorded, filmed and/or photographed for such use, without payment to the organiser.

14.6
The CIA may negotiate agreements, with FAI Members or other entities authorised by the appropriate FAI Member, for the transfer of all or parts of the rights in 14.3 above to FAI LTA Sporting Events (except World Air Games events) under S: 5.6.3, or waive the rights. Any such agreement or waiver, after approval by the CIA President, shall be signed by FAI Officers in accordance with

S: 6.1.3.1.

FAI STATUTES AND BY-LAWS: INDEX

	BY-LAWS:
IR PARAGRAPHS:
BL: 1.2

:

14

BL: 3.4.1

:

3.2.3

BL: 3.4.2

:

3.6.3

BL: 5

:

2.1.1

BL: 5.1.5

:

6.1.2

BL: 5.3

:

3.10.1

BL: 5.3.1

:

2.1.1

BL: 5.3.2

:

2.1.1

BL: 5.3.3

:

2.1.2
 3.10.2

4.1.2

BL: 5.3.5

:

2.1.1

BL: 5.3.6

:

2.1.3

BL: 5.4

:

3.10.1

4.1.1

BL: 5.4.1

:

1.5.1(2)

5.1

BL: 5.4.2

:

1.5.1(2)

5.3

BL: 5.4.3

:

5.3

BL: 5.4.4

:

4.1.2

4.1.3

4.1.5

BL: 5.4.6.2
:

3.10.3

BL: 5.4.6.5
:

4.1.2

BL: 5.4.7

:

2.2

BL: 5.4.8

:

4.2.2

4.2.3

BL: 5.4.9

:

4.2.2

BL: 5.4.10
:

4.2.3

BL: 5.4.11
:

4.3.5

BL: 5.4.12
:

4.3.3

BL: 5.4.14
:

3.10.4

4.3.3

5.1

BL: 5.5.1

:

3.10.1

BL: 5.5.2

:

3.10.2

BL: 5.5.3

:

3.10.2

BL: 5.5.5

:

3.11.4

BL: 5.5.6

:

3.11.2

BL: 5.5.7

:

3.10.3

BL: 5.6.2

:

3.4.1

BL: 5.6.3

:

3.3.3

BL: 5.6.4

:

3.5.1

BL: 5.6.5

:

2.2

BL: 5.6.6

:

3.4.3

BL: 5.7.1

:

6.1.4

BL: 5.7.2

:

6.1.4

BL: 5.7.3

:

6.1.2

BL: 6
:

7.2.5

BL: 10.1.2.1
:

10.1.4.3

10.3.3.6

BL: 10.1.2.2
:

10.1.4.4

10.3.3.7

BL: 10.1.3.2
:

10.1.3.2

10.3.4.2
10.4.3.2

BL: 10.1.3.3
:

10.3.4.3

10.4.3.3

BL: 10.1.3.4
:

10.3.4.4

10.4.3.4

BL: 10.1.4

:

10.3.5.1

10.4.4.1

BL: 10.1.4.1
:

10.3.5.2

10.4.4.2

BL: 10.1.4.2
:

10.3.5.2

BL: 10.1.4.4
:

10.3.5.3

10.4.4.3

BL: 10.1.4.5
:

10.3.5.4

10.4.4.4

BL: 10.1.5

:

10.1.4.1

BL: 10.1.6

:

10.3.6.1

10.4.5.1

BL: 10.1.6.2
:

10.3.6.3

10.4.5.3

BL: 10.1.7

:

10.3.7

10.4.6

BL: 11.4

:

10.2

BL: 11.4.2

:

10.2.1

BL: 11.6

:

10.1

BL: 11.6.2

:

10.1.1

BL: 11.6.3
:
10.1.2

BL: 11.6.4
:
10.1.3.1

BL: 11.6.4.1
:
10.1.4.2

BL: 11.7
:
10.5

BL: 11.7.2
:
10.5.1

BL: 11.7.2.1
:
10.5.2

BL: 11.7.3
:
10.5.3

BL: 11.7.4
:
10.5.4

	BY-LAWS IR PARAGRAPHS
BL: 12.2.1

:

10.4

10.4.2.1

BL: 12.2.1.2.1
:

10.4.2.2

BL: 12.2.1.2.2
:

10.4.2.3

BL: 12.2.1.2.3
:

10.4.2.4

BL: 12.2.1.2.4
:

10.4.2.5

BL: 12.2.1.2.5
:
10.3.3.4

10.4.2.6

BL: 12.2.1.3
:
10.4.1

BL: 12.2.1.3.2
:
10.3.4.1

BL: 12.2.1.3.3
:
10.3.6.2

10.4.5.2

BL: 12.2.2
:
10.3

BL: 12.2.2.1
:
10.3.2

BL: 12.2.2.2
:
10.3.3.1

BL: 12.2.2.2.1
:
10.3.3.2

BL: 12.2.2.2.2
:
10.3.3.3

BL: 12.2.2.2.3
:
10.3.3.5

BL: 12.2.2.3
:

10.3.1

BL: 12.2.4

:

10.4.3.1

STATUTES:

IR PARAGRAPHS:
S: 1.2

:

1.2

9.3.1.2

S: 1.3

:

1.3

9.3.1.2

S: 1.6.1

:

9.3.1.1

S: 1.6.2

:

1.8.1

9.3.1.1

S: 1.8.1

:

14.1

S: 2

:

2.1.1

S: 2.3.2.2.5
:

14.1

S: 2.4.2.1

:

7.2.4

S: 2.4.2.2.5 : 7.2.1.1 (1) 7.2.4

S: 3.4.1.8

:

1.4

S: 5.1.1.2

:

1.1

S: 5.1.2
: 1.4

S: 5.1.2.3 : 1.5.1 (3) 6.1.1 6.3.1.2

S: 5.1.2.4 : 6.1.1

S: 5.1.2.5

: 1.1 1.5.2 6.3.1.2

S: 5.1.6.1 : 9.3.1.1

S: 5.6.2

:

1.1

1.3

S: 5.6.2.5

:

7.2.1.1(2)

S: 5.6.3

:

14.6

S: 5.6.3.1

:

1.1

1.7.2.4

S: 6.1.3.1

:

14.6

S: 7.2.1.2

:

7.2.1.1(3)

PAGE

50

VERSION 2.00 March 2000 page:

