CIA POLICY MANUAL

FEDERATION AÉRONAUTIQUE INTERNATIONALE

COMMISSION D’AEROSTATION DE LA FAI

FAI BALLOONING COMMISSION

CIA

[image: image1.jpg])

N\

W
/’-!

FAI

CIA POLICY MANUAL

Version 4/97

June 1997

Secretariat of FAI

Avenue Mon-Repos 24, CH-1005 Lausanne, Switzerland

Tel: +41-21-345 1070 Fax: +41-21-345 1077 e-mail: sec@fai.org
TABLE OF CONTENTS
A
Officers, Members, Bureau

E
Administration Fund
1
Officers and Sub-Committee Members - History

1
General

2
Bureau - Power and Policy

2
Sanction fees

3
Sub-Committee Members - Policy

4
Term Limits

F
Trophies, Diplomas, Etc.
5
Representation on FAI Commissions, etc.

1
General

2
Trophies

B
Sub-Committees (including Working Groups)

3
FAI Airsports Medal

1
General

4
Montgolfier Diplomas

2
Statement of Purpose

5
Santos Dumont Gold Airship Medal

3
Rules

6
CIA Medals

4
Safety

7
Sporting Badges

5
PR and Development

8
Certificates of Appreciation

6
Records Review

9
Pilatre de Roziere Awards

7
CIA Jury Board

10
CIA Logo Plate

8
Observers

11
Past Presidents Lapel Pin

C
Championships and Other Events

G
Others
1
World Air Games

1
Air Sports International Magazine

2
World Gas

2
Archives

3
World Hot Air

3
Championship Directors Listing

4
World Airships

4
CIA Documents

5
World Roziere Championships

5
CIA Flags

6
Coupe Gordon Bennett

6
Communication Protocol

7
European Hot Air

7
Drugs, doping, etc.

8
European Airships

8
Electronic Media Study

9
North American Hot Air

9
FAI 2000

10
Pacific Hot Air

10
FAI Enterprise

11
South American Hot Air

11
FAI Sporting Licenses

12
Indian Ocean Championships

12
GPS

13
Mountain

13
International Hall of Fame

14
Pacific Cup and World Ladies Cup

14
Marketing Rights - Category One Events

15
Coupe d'Europe and World Ladies Cup

15
Observer accreditation

16
Match Flying

16
Sporting Code, Section 1

17
David Niven Cup

17
Statistics

18
Israeli Hot Air Balloon Fiesta

18
Vents

19
Andre Polar Expedition

19
Belarus Tragedy

20
Lorraine/Metz

20
Summary of Conclusions

21
World Balloon Adventure Challenge

21
Voting at Plenary

22
Trans-Ocean Crossings

22
Informal Discussion Groups

23
Baltic Cup

24
Albuquerque International Balloon Fiesta

25
America’s Challenge Gas Balloon Race

26
Banks Open Air

27
World Team Championships

D
Championship Organization
1
Category One Fiesta

2
Olympics

3
Proportional Representation

4
World Championships - policy re awarding sanction

5
Continental Championships - merging regions

6
Prize Money at Category One Events

7
Protocol

8
Team Competitions

9
Match Cup Racing

A1

Page 1

HISTORY OF CIA OFFICERS

A

PRESIDENT OF THE CIA

-
1970
Anthony SMITH (UK)

1970 -
1974
Wolfgang HAUEISEN (Germany)

1974 -
1977
Charles MEISL (UK)

1977 -
1982
Horst HASSOLD (Germany)

1982 -
1984
Andre DE SAINT-SAUVEUR (France)

1984 -
1994
Karl STEFAN (USA)

1994 -

Jacques SOUKUP (Virgin Islands)

B

SECRETARY OF THE CIA

 - 1970
Wolfgang HAUEISEN (Germany)

1970 - 1971
Ernest HUBER (Switzerland)

1971 - 1977
Horst HASSOLD (Germany)

1977 - 1981
Jean SAX (Belgium)

1981 - 1987
Hans AKERSTEDT (Sweden)

1987 - 1988
Nigel TASKER (UK)

1988 - 1995
Debbie SPAETH (USA)

1995 -

Neil ROBERTSON (UK)

A1

Page 2
C

VICE PRESIDENTS OF THE CIA (with year elected)

1969

Dr. H. Von SPRECKELSEN (Germany)

1970

No Vice President was elected

1971

Charles MEISL (UK)

1972

Charles MEISL (UK)

1973

Charles MEISL (UK)

1974

Horst HASSOLD (Germany)

1975

Horst HASSOLD (Germany)

1976

Horst HASSOLD (Germany)

1977

Andre DE SAINT-SAUVEUR (France)

1978

Andre DE SAINT-SAUVEUR (France)

1979

Andre DE SAINT-SAUVEUR (France)

1980

Andre DE SAINT-SAUVEUR (France)

1981

Andre DE SAINT-SAUVEUR (France)

Karl STEFAN (USA)

1982

Karl STEFAN (USA)

Nigel TASKER (UK)

1983

Karl STEFAN (USA)

1984

Ernst ISELIN (Switzerland)

Nigel TASKER (UK)

1985

Ernst ISELIN (Switzerland)

Nigel TASKER (UK)

1986

Nigel TASKER (UK)

Vishwa GUPTA (India)

Thierry VILLEY (France)

1987
1st
Hans AKERSTEDT (Sweden)

Josef STARKBAUM (Austria)

Alfie FELTES (Luxembourg)

A 1

Page 3

1988
1st
Hans AKERSTEDT (Sweden)

2nd
Harold WARNER (Canada)

3rd
Sabu ICHIYOSHI (Japan)

1989
1st
Hans AKERSTEDT (Sweden)

2nd
Sabu ICHIYOSHI (Japan)

3rd
Don CAMERON (UK)

1990
1st
Hans AKERSTEDT (Sweden)

2nd
Sabu ICHIYOSHI (Japan)

3rd
Don CAMERON (UK)

1991
1st
Hans AKERSTEDT (Sweden)

2nd
Sabu ICHIYOSHI (Japan)

3rd
Don CAMERON (UK)

1992
1st
Hans AKERSTEDT (Sweden)

2nd
Sabu ICHIYOSHI (Japan)

3rd
Mathijs DE BRUIJN (Netherlands)

1993
1st
Hans AKERSTEDT (Sweden)

2nd
Sabu ICHIYOSHI (Japan)

3rd
Mathijs DE BRUIJN (Netherlands)

1994
1st
Sabu ICHIYOSHI (Japan)

2nd
Hans AKERSTEDT (Sweden)

3rd
Mathijs DE BRUIJN (Netherlands)

1995
1st
Hans AKERSTEDT (Sweden)

2nd
Sabu ICHIYOSHI (Japan)

3rd
Mathijs DE BRUIJN (Netherlands)

1996
1st
Hans AKERSTEDT (Sweden)

2nd
Mathijs DE BRUIJN (Netherlands)

3rd
Sabu ICHIYOSHI (Japan)

1997
1st
Hans Akerstedt (Sweden)

2nd
Darryl STUART (Australia)

3rd
Mathijs DE BRUIJN (Netherlands)

	
	RULES

SUBCOMMITTEE
	Statutes and Sporting

Code Working Group
	AX UMR Working

Group
	AA & AM Working

Group
	BX Working

Group
	Scoring Formula

Working Group
	
	
	
	

	
	1996
	1996
	1996
	1996
	1996
	1996
	
	
	
	

	Chair
	J-C. Weber (LUX)
	J-C. Weber (LUX)
	L. Purfield (GBR)
	M. Sullivan (USA)
	N. Robertson (GBR)
	M. Kakuda (JPN)
	
	
	
	

	
	N. Robertson (GBR)
	H. Akerstedt (SWE)
	M. de Bruijn (NED)
	D. Cameron (GBR)
	L. Purfield (GBR)
	B. Stener (SWE)
	
	
	
	

	
	L. Purfield (GBR)
	J. Soukup (ISV)
	U. Schneider (GER)
	J. Starkbaum (AUT)
	K. Thomas (ISV)
	M. de Bruijn (NED)
	
	
	
	

	
	M. Kakuda (JPN)
	D. Cameron (GBR)
	J. Bernardin (FRA)
	D. Levin (USA)
	
	D. Stuart (AUS)
	
	
	
	

	
	M. Sullivan (USA)
	J. Burkhard (SUI)
	S. Cutter (USA)
	W. Muller (GER)
	
	O. Roux Devillas (FR)
	
	
	
	

	
	
	
	D. Gleed (CAN)
	H-J Frohlen (SUI)
	
	
	
	
	
	

	
	1995
	1995
	1995
	1995
	1995
	1995
	
	
	
	

	Chair
	J-C. Weber (LUX)
	J-C. Weber (LUX)
	L. Purfield (GBR)
	M. Sullivan (USA)
	N. Robertson (GBR)
	M. Kakuda (JPN)
	
	
	
	

	
	N. Robertson (GBR)
	H. Akerstedt (SWE)
	M. de Bruijn (NED)
	D. Cameron (GBR)
	L. Purfield (GBR)
	H. Akerstedt (SWE)
	
	
	
	

	
	L. Purfield (GBR)
	J. Soukup (ISV)
	U. Schneider (GER)
	J. Starkbaum (AUT)
	K. Thomas (ISV)
	T. Sheppard (USA)
	
	
	
	

	
	M. Kakuda (JPN)
	D. Cameron (GBR)
	J. Bernardin (FRA)
	D. Levin (USA)
	
	C. Gandon (FRA)
	
	
	
	

	
	M. Sullivan (USA)
	J. Burkhard (SUI)
	S. Cutter (USA)
	W. Muller (GER)
	
	
	
	
	
	

	
	
	
	D. Gleed (CAN)
	H-J Frohlen (SUI)
	
	
	
	
	
	

	
	1994
	1994
	1994
	1994
	1994
	1994
	
	
	
	

	Chair
	J. Soukup (ISV)
	J-C. Weber (LUX)
	L. Purfield (GBR)
	J. Soukup (ISV)
	N. Robertson (GBR)
	T. Sheppard (USA)
	
	
	
	

	
	J-C. Weber (LUX)
	H. Akerstedt (SWE)
	M. de Bruijn (NED)
	D. Cameron (GBR)
	L. Purfield (GBR)
	M. Kakuda (JPN)
	
	
	
	

	
	H. Akerstedt (SWE)
	J. Soukup (ISV)
	J. Starkbaum (AUT)
	J. Starkbaum (AUT)
	K. Thomas (ISV)
	H. Akerstedt (SWE)
	
	
	
	

	
	M. de Bruijn (NED)
	D. Cameron (GBR)
	J. Bernardin (FRA)
	M. Wallace (USA)
	
	D. Spaeth (USA)
	
	
	
	

	
	T. Sheppard (USA)
	
	S. Cutter (USA)
	D. Reinhard (USA)
	
	
	
	
	
	

	
	D. Reinhard (USA)
	
	N. Robertson (GBR)
	Member from GER
	
	
	
	
	
	

	
	S. Cutter (USA)
	
	
	
	
	
	
	
	
	

	
	J. Starkbaum (AUT)
	
	
	
	
	
	
	
	
	

	
	J. Bernardin (FRA)
	
	
	
	
	
	
	
	
	

	
	N. Robertson (GBR)
	
	
	
	
	
	
	
	
	

	
	L. Purfield (GBR)
	
	
	
	
	
	
	
	
	

	
	M. Kakuda (JPN)
	
	
	
	
	
	
	
	
	

	
	U. Schneider (GER)
	
	
	
	
	
	
	
	
	

	
	K. Thomas (ISV) NV
	
	
	
	
	
	
	
	
	

	
	M. Wallace (USA) NV
	
	
	
	
	
	
	
	
	

	
	1993
	1993
	1993
	1993
	1993
	1993
	
	
	
	

	Chair
	J. Soukup (ISV)
	J-C. Weber (LUX)
	M. de Bruijn (NED)
	J. Soukup (ISV)
	N. Robertson (GBR)
	H. Akerstedt (SWE)
	
	
	
	

	
	J-C. Weber (LUX)
	H. Akerstedt (SWE)
	L. Purfield (GBR)
	D. Cameron (GBR)
	
	M. Kakuda (JPN)
	
	
	
	

	
	H. Akerstedt (SWE)
	J. Soukup (ISV)
	J. Starkbaum (AUT)
	J. Starkbaum (AUT)
	
	T. Sheppard (USA)
	
	
	
	

	
	M. de Bruijn (NED)
	D. Cameron (GBR)
	S. Cutter (USA)
	D. Reinhard (USA)
	
	
	
	
	
	

	
	T. Sheppard (USA)
	
	
	
	
	
	
	
	
	

	
	D. Reinhard (USA)
	
	
	
	
	
	
	
	
	

	
	S. Cutter (USA)
	
	
	
	
	
	
	
	
	

	
	J. Starkbaum (AUT)
	
	
	
	
	
	
	
	
	

	
	N. Robertson (GBR)
	
	
	
	
	
	
	
	
	

	
	L. Purfield (GBR)
	
	
	
	
	
	
	
	
	

	
	M. Kakuda (JPN)
	
	
	
	
	
	
	
	
	

	
	D. Cameron (GBR)
	
	
	
	
	
	
	
	
	

	
	1992
	1992
	1992
	1992
	1992
	1992
	
	
	
	

	Chair
	J. Soukup (ISV)
	T. Sheppard (USA)
	M. de Bruijn (NED)
	M. Haggeney (GER)
	N. Robertson (GBR)
	H. Akerstedt (SWE)
	
	
	
	

	
	J-C. Weber (LUX)
	H. Akerstedt (SWE)
	L. Purfield (GBR)
	D. Cameron (GBR)
	
	M. Kakuda (JPN)
	
	
	
	

	
	H. Akerstedt (SWE)
	J-C. Weber (LUX)
	J. Starkbaum (AUT)
	J. Starkbaum (AUT)
	
	T. Sheppard (USA)
	
	
	
	

	
	M. de Bruijn (NED)
	D. Cameron (GBR)
	J. Bernardin (FRA)
	D. Reinhard (USA)
	
	
	
	
	
	

	
	T. Sheppard (USA)
	
	
	J. Soukup (ISV)
	
	
	
	
	
	

	
	D. Reinhard (USA)
	
	
	
	
	
	
	
	
	

	
	J. Bernardin (FRA)
	
	
	
	
	
	
	
	
	

	
	J. Starkbaum (AUT)
	
	
	
	
	
	
	
	
	

	
	N. Robertson (GBR)
	
	
	
	
	
	
	
	
	

	
	L. Purfield (GBR)
	
	
	
	
	
	
	
	
	

	
	M. Kakuda (JPN)
	
	
	
	
	
	
	
	
	

	
	D. Cameron (GBR)
	
	
	
	
	
	
	
	
	

	
	M. Haggeney (GER)
	
	
	
	
	
	
	
	
	

	
	RULES

SUBCOMMITTEE
	Statutes and Sporting

Code Working Group
	AX UMR Working

Group
	AA & AM Working

Group
	BX Working

Group
	Scoring Formula

Working Group
	
	
	
	

	
	1997
	1997
	1997
	1997
	1997
	1997
	
	
	
	

	Chair
	J-C. Weber (LUX)
	J-C. Weber (LUX)
	L. Purfield (GBR)
	M. Sullivan (USA)
	N. Robertson (GBR)
	M. Kakuda (JPN)
	
	
	
	

	
	N. Robertson (GBR)
	H. Akerstedt (SWE)
	M. de Bruijn (NED)
	D. Cameron (GBR)
	L. Purfield (GBR)
	B. Stener (SWE)
	
	
	
	

	
	L. Purfield (GBR)
	J. Soukup (ISV)
	U. Schneider (GER)
	J. Starkbaum (AUT)
	K. Thomas (ISV)
	M. de Bruijn (NED)
	
	
	
	

	
	M. Kakuda (JPN)
	D. Cameron (GBR)
	J. Bernardin (FRA)
	D. Levin (USA)
	J. Besnard (SUI)
	D. Stuart (AUS)
	
	
	
	

	
	M. Sullivan (USA)
	J. Burkhard (SUI)
	S. Cutter (USA)
	W. Muller (GER)
	
	O. Roux Devillas (FR)
	
	
	
	

	
	
	
	D. Gleed (CAN)
	M. Haggeney (GER)
	
	
	
	
	
	

	
	RECORDS REVIEW

SUBCOMMITTEE
	Instrumentation

Working Group
	JURY BOARD
	OBSERVER

SUBCOMMITTEE
	SAFETY

SUBCOMMITTEE
	
	
	
	

	
	1997
	1997
	1997
	1997
	1997
	
	
	
	

	Chair
	K. Stefan (USA)
	D. Griffin (USA)
	H. Akerstedt (SWE)
	A. Honig (CZE)
	J. Sax (BEL)
	
	
	
	

	
	H. Akerstedt (SWE)
	H. Huber (GER)
	J-C Weber (LUX)
	R. Jalava (FIN)
	D. Gleed (CAN)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	S. Shope (USA)
	M. Kakuda (JPN)
	H. Hohmann (GER)
	B. Stener (SWE)
	
	
	
	

	
	D. Cameron (GBR)
	
	L. Purfield (GBR)
	D. Jenkinson (GBR)
	Dr. T. Villey (FRA)
	
	
	
	

	
	N. Pritchard (GBR)
	
	A. Nagorski (CAN)
	A. Noguera (ESP)
	A. Westworth (RSA)
	
	
	
	

	
	
	
	
	R. Wiseman (USA)
	
	
	
	
	

	
	
	
	
	R. Coucke (NED)
	
	
	
	
	

	
	1996
	1996
	1996
	1996
	1996
	
	
	
	

	Chair
	K. Stefan (USA)
	D. Griffin (USA)
	H. Akerstedt (SWE)
	A. Honig (CZE)
	J. Sax (BEL)
	
	
	
	

	
	H. Akerstedt (SWE)
	
	J-C Weber (LUX)
	R. Jalava (FIN)
	D. Gleed (CAN)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	M. Kakuda (JPN)
	H. Hohmann (GER)
	M. Oiwa (JPN)
	
	
	
	

	
	D. Cameron (GBR)
	
	L. Purfield (GBR)
	D. Jenkinson (GBR)
	B. Stener (SWE)
	
	
	
	

	
	B. Moreton (GBR)
	
	A. Nagorski (CAN)
	A. Noguera (ESP)
	Dr. T. Villey (FRA)
	
	
	
	

	
	A. Feltes (LUX)
	
	
	R. Wiseman (USA)
	A. Westworth (RSA)
	
	
	
	

	
	N. Pritchard (GBR)NV
	
	
	
	D. Shifrin (RUS)
	
	
	
	

	
	H. Huber (GER)NV
	
	
	
	
	
	
	
	

	
	1995
	1995
	1995
	1995
	1995
	
	
	
	

	Chair
	K. Stefan (USA)
	D. Griffin (USA)
	H. Akerstedt (SWE)
	A. Honig (CZE)
	J. Sax (BEL)
	
	
	
	

	
	H. Akerstedt (SWE)
	
	J-C Weber (LUX)
	R. Jalava (FIN)
	D. Gleed (CAN)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	M. Kakuda (JPN)
	H. Hohmann (GER)
	M. Oiwa (JPN)
	
	
	
	

	
	D. Cameron (GBR)
	
	L. Purfield (GBR)
	D. Jenkinson (GBR)
	M.Kotsayeridis (GRE)
	
	
	
	

	
	B. Moreton (GBR)
	
	A. Fraenckel (ISV)
	B. Stener (SWE)
	L. Liancheng (CHN)
	
	
	
	

	
	A. Feltes (LUX)
	
	
	A. Noguera (ESP)
	D. Spaeth (USA)
	
	
	
	

	
	N. Pritchard (GBR)NV
	
	
	R. Wiseman (USA)
	B. Stener (SWE)
	
	
	
	

	
	
	
	
	V. Henckes (LUX)
	Dr. T. Villey (FRA)
	
	
	
	

	
	
	
	
	
	A. Westworth (RSA)
	
	
	
	

	
	
	
	
	
	D. Shifrin (RUS)
	
	
	
	

	
	
	
	
	
	E. Parkarinen (FIN)
	
	
	
	

	
	1994
	
	1994
	1994
	1994
	
	
	
	

	Chair
	K. Stefan (USA)
	
	J-C Weber (LUX)
	A. Honig (CZE)
	J. Sax (BEL)
	
	
	
	

	
	H. Akerstedt (SWE)
	
	M. Kakuda (JPN)
	R. Jalava (FIN)
	D. Gleed (CAN)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	L. Purfield (GBR)
	H. Hohmann (GER)
	M. Oiwa (JPN)
	
	
	
	

	
	D. Cameron (GBR)
	
	T. Sheppard (USA)
	N. Pritchard (GBR)
	P. Lindholm (FIN)
	
	
	
	

	
	B. Moreton (GBR)
	
	Dr. T. Villey (FRA)
	B. Stener (SWE)
	T. Sheppard (USA)
	
	
	
	

	
	
	
	
	A. Noguera (ESP)
	D. Spaeth (USA)
	
	
	
	

	
	
	
	
	D. Spaeth (USA)
	B. Stener (SWE)
	
	
	
	

	
	
	
	
	
	Dr. T. Villey (FRA)
	
	
	
	

	
	
	
	
	
	A. Westworth (RSA)
	
	
	
	

	
	
	
	
	
	Member from RUS
	
	
	
	

	Chair
	1993
	
	1993
	1993
	1993
	
	
	
	

	
	K. Stefan (USA)
	
	J-C Weber (LUX)
	A. Honig (CZE)
	J. Sax (BEL)
	
	
	
	

	
	H. Akerstedt (SWE)
	
	M. Kakuda (JPN)
	R. Jalava (FIN)
	D. Gleed (CAN)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	L. Purfield (GBR)
	H. Hohmann (GER)
	M. Oiwa (JPN)
	
	
	
	

	
	J. Starkbaum (AUT)
	
	T. Sheppard (USA)
	F. Fumiko (JPN)
	P. Lindholm (FIN)
	
	
	
	

	
	
	
	Dr. T. Villey (FRA)
	B. Petersen (GER)
	T. Sheppard (USA)
	
	
	
	

	
	
	
	
	C. Poedras (FRA)
	D. Spaeth (USA)
	
	
	
	

	
	
	
	
	D. Spaeth (USA)
	G. Hurck (GER)
	
	
	
	

	
	
	
	
	
	Dr. T. Villey (FRA)
	
	
	
	

	
	
	
	
	
	A. Westworth (RSA)
	
	
	
	

	
	
	
	
	
	M. Kotsayeridis (GRE)
	
	
	
	

	
	1992
	
	1992
	1992
	1992
	
	
	
	

	Chair
	K. Stefan (USA)
	
	N. Robertson (GBR)
	A. Honig (CZE)
	J. Sax (BEL)
	
	
	
	

	
	H. Akerstedt (SWE)
	
	J-C Weber (LUX)
	R. Jalava (FIN)
	E. Sem-Jacobsen (NOR)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	T. Sheppard (USA)
	H. Hohmann (GER)
	P. Lindholm (FIN)
	
	
	
	

	
	J. Starkbaum (AUT)
	
	
	F. Fumiko (JPN)
	T. Sheppard (USA)
	
	
	
	

	
	D. Cameron (GBR)
	
	
	B. Petersen (GER)
	D. Spaeth (USA)
	
	
	
	

	
	
	
	
	D. Spaeth (USA)
	G. Hurck (GER)
	
	
	
	

	
	
	
	
	
	Dr. T. Villey (FRA)
	
	
	
	

	
	
	
	
	
	M. Kotsayeridis (GRE)
	
	
	
	

	
	PR & DEVELOPMENT

SUBCOMMITTEE
	Logo & Products

Working Group
	Event Planning

Advisory Service
	World Air Games

Working Group
	LTA Education

Working Group
	
	
	

	
	1997
	1997
	1997
	1997
	1997
	
	
	

	Chair
	K. Thomas (ISV)
	A. Westworth (RSA)
	S.R-Devillas (FRA)
	N. Robertson, (GBR)
	W. Lei (CHN)
	
	
	

	
	D. Stuart (AUS) Co-Chair
	R. Pope (USA)
	N. Robertson (GBR)
	K. Thomas (ISV)
	R. Johnson (USA)
	
	
	

	
	S. Roux Devillas (FR)
	Dr. T. Villey (FRA)
	K. Thomas (ISV)
	L. Purfield (GBR)
	G. Dukste (LAT)
	
	
	

	
	A. Westworth (RSA)
	
	S. Ichiyoshi (JPN)
	I. Keremoglu (TUR)
	T. Hora (GER)
	
	
	

	
	S. Ichiyoshi (JPN)
	
	
	J. Soukup (ISV)ExOff
	J. Bernardin (FRA)
	
	
	

	
	W. Lei (CHN)
	
	
	
	
	
	
	

	
	Dr. T. Villey (FRA)
	
	
	
	
	
	
	

	
	N. Robertson (GBR)
	
	
	
	
	
	
	

	
	1996
	1996
	1996
	1996
	1996
	
	
	

	Chair
	K. Thomas (ISV)
	A. Westworth (RSA)
	S.R-Devillas (FRA)
	N. Robertson, (GBR)
	W. Lei (CHN)
	
	
	

	
	S. Roux Devillas (FR)
	R. Pope (USA)
	N. Robertson (GBR)
	K. Thomas (ISV)
	J. Bayly (GBR)
	
	
	

	
	A. Westworth (RSA)
	Dr. T. Villey (FRA)
	K. Thomas (ISV)
	L. Purfield (GBR)
	G. Dukste (LAT)
	
	
	

	
	S. Ichiyoshi (JPN)
	
	S. Ichiyoshi (JPN)
	I. Keremoglu (TUR)
	T. Hora (GER)
	
	
	

	
	W. Lei (CHN)
	
	
	J. Soukup (ISV)ExOff
	+ 1 to be appointed
	
	
	

	
	N. Robertson (GBR)
	
	
	
	
	
	
	

	
	Dr. T. Villey (FRA)
	
	
	
	
	
	
	

	
	1995
	1995
	1995
	1995
	
	
	
	

	Chair
	K. Thomas (ISV)
	None
	S.R-Devillas (FRA)
	N. Robertson, (GBR)
	
	
	
	

	
	T. Miklousic (CRO)
	
	N. Robertson (GBR)
	K. Thomas (ISV)
	
	
	
	

	
	J. Bayly (GBR)
	
	
	A. Fraenkel (ISV)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	
	J. Soukup (ISV)ExOff
	
	
	
	

	
	G. Putland (AUS)
	
	
	
	
	
	
	

	
	R. Pope (USA)
	
	
	
	
	
	
	

	
	Dr. T. Villey (FRA)
	
	
	
	
	
	
	

	
	1994
	1994
	1994
	1994
	
	
	
	

	Chair
	K. Thomas (ISV)
	None
	N. Robertson (GBR)
	D. Reinhard (USA)
	
	
	
	

	
	A. Westworth (RSA)
	
	R. Noguera (ESP)
	
	
	
	
	

	
	J. Bayly (GBR)
	
	L. Purfield (GBR)
	
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	M. Wallace (USA)
	
	
	
	
	

	
	G. Putland (AUS)
	
	B. Petersen (GER)
	
	
	
	
	

	
	R. Pope (USA)
	
	
	
	
	
	
	

	
	Dr. T. Villey (FRA)
	
	
	
	
	
	
	

	
	N. Robertson (GBR)
	
	
	
	
	
	
	

	Chair
	1993
	1993
	1993
	1993
	
	
	
	

	
	K. Thomas (ISV)
	None
	N. Robertson (GBR)
	D. Reinhard (USA)
	
	
	
	

	
	A. Westworth (RSA)
	
	R. Noguera (ESP)
	P. Thibo (LUX)
	
	
	
	

	
	J. Bayly (GBR)
	
	L. Purfield (GBR)
	K. Thomas (ISV)
	
	
	
	

	
	S. Ichiyoshi (JPN)
	
	M. Wallace (USA)
	M. Kotsayeridis (GRE)
	
	
	
	

	
	G. Putland (AUS)
	
	G. Hurck (GER)
	
	
	
	
	

	
	R. Pope (USA)
	
	
	
	
	
	
	

	
	Dr. T. Villey (FRA)
	LOGO & PRODUCTS
	
	
	
	
	
	

	
	M. Kotsayeridis (GRE)
	SUBCOMMITTEE
	
	
	
	
	
	

	
	1992
	1992
	
	1992
	
	
	
	

	Chair
	K. Thomas (ISV)
	A. Westworth (RSA)
	
	P. Thibo (LUX)
	
	
	
	

	
	A. Westworth (RSA)
	D. Spaeth (USA)
	
	K. Thomas (ISV)
	
	
	
	

	
	J. Bayly (GBR)
	K. Thomas (ISV)
	
	M. Kotsayeridis (GRE)
	
	
	
	

	
	A. Honig (CZE)
	J. Sax (BEL)
	
	
	
	
	
	

	
	G. Putland (AUS)
	
	
	
	
	
	
	

	
	R. Pope (USA)
	
	
	
	
	
	
	

	
	Dr. T. Villey (FRA)
	
	
	
	
	
	
	

	
	M. Kotsayeridis (GRE)
	
	
	
	
	
	
	

	
	
	1991
	
	
	
	
	
	

	Chair
	
	A. Westworth (RSA)
	
	
	
	
	
	

	
	
	D. Spaeth (USA)
	
	
	
	
	
	

	
	
	K. Thomas (ISV)
	
	
	
	
	
	

	
	
	J. Sax (BEL)
	
	
	
	
	
	

	
	RULES

SUBCOMMITTEE
	SAFETY

SUBCOMMITTEE
	RECORD REVIEW

SUBCOMMITTEE
	JURY BOARD
	
	RULES

SUBCOMMITTEE
	

	
	1991
	1991
	1991
	1991
	
	1987
	

	Chair
	J. Soukup (ISV)
	J. Sax (BEL)
	K. Stefan (USA)
	N. Robertson (GBR)
	Chair
	D. Cameron (GBR)
	

	
	J-C. Weber (LUX)
	E. Sem-Jacobsen (NOR)
	H. Akerstedt (SWE)
	J-C Weber (LUX)
	
	F. Meuleman (BEL)
	

	
	H. Akerstedt (SWE)
	P. Lindholm (FIN)
	S. Ichiyoshi (JPN)
	T. Sheppard (USA)
	
	J-C. Weber (LUX)
	

	
	M. de Bruijn (NED)
	T. Sheppard (USA)
	J. Starkbaum (AUT)
	
	
	J. Bernardin (FRA)
	

	
	T. Sheppard (USA)
	D. Spaeth (USA)
	
	
	
	J. Starkbaum (AUT)
	

	
	D. Reinhard (USA)
	G. Hurck (GER)
	
	
	
	D. Levin (USA)
	

	
	J. Bernardin (FRA)
	Dr. T. Villey (FRA)
	
	
	
	1986
	

	
	J. Starkbaum (AUT)
	A. Westworth (RSA)
	
	
	Chair
	N. Tasker (GBR)
	

	
	N. Robertson (GBR)
	M. Kotsayeridis (GRE)
	
	
	
	1985
	

	
	L. Purfield (GBR)
	G. Signer (SUI)
	
	
	
	N. Tasker (GBR)
	

	
	M. Kakuda (JPN)
	
	
	
	
	B. Comstock (USA)
	

	
	D. Cameron (GBR)
	
	
	
	
	C. LaBurthe (FRA)
	

	
	F. Meuleman (BEL)
	
	
	
	
	H. Akerstedt (SWE)
	

	
	M. Haggeney (GER)
	
	
	
	
	M. de Bruijn (NED)
	

	
	P. Thibo (LUX)
	
	
	
	
	J. Starkbaum (AUT)
	

	
	1990
	1990
	1990
	
	
	A. Seiger (GER)
	

	Chair
	J. Soukup (ISV)
	J. Sax (BEL)
	K. Stefan (USA)
	
	
	E. Iselin (SUI)
	

	
	J-C. Weber (LUX)
	E. Sem-Jacobsen (NOR)
	H. Akerstedt (SWE)
	
	
	1984
	

	
	H. Akerstedt (SWE)
	P. Lindholm (FIN)
	S. Ichiyoshi (JPN)
	
	Chair
	N. Tasker (GBR)
	

	
	M. de Bruijn (NED)
	S. Potocnik (AUS)
	J. Starkbaum (AUT)
	
	
	K. Stefan (USA)
	

	
	T. Sheppard (USA)
	D. Spaeth (USA)
	D. Cameron (GBR)
	
	
	C. LaBurthe (FRA)
	

	
	D. Reinhard (USA)
	G. Hurck (GER)
	F. Meuleman (BEL)
	
	
	H. Akerstedt (SWE)
	

	
	J. Bernardin (FRA)
	A. Westworth (RSA)
	
	
	
	M. de Bruijn (NED)
	

	
	J. Starkbaum (AUT)
	G. Signer (SUI)
	
	
	
	J. Starkbaum (AUT)
	

	
	N. Robertson (GBR)
	
	
	
	
	A. Seiger (GER)
	

	
	L. Purfield (GBR)
	
	
	
	
	1983
	

	
	M. Kakuda (JPN)
	
	
	
	
	(S1 SPORTING
	

	
	D. Cameron (GBR)
	
	
	
	
	CODE
	

	
	F. Meuleman (BEL)
	
	
	
	
	SUBCOMMITTEE)
	

	
	M. Haggeney (GER)
	
	
	
	Chair
	N. Tasker (GBR)
	

	
	P. Thibo (LUX)
	
	
	
	
	K. Stefan (USA)
	

	
	J. Thornton (BRA)
	
	
	
	
	C. LaBurthe (FRA)
	

	
	1989
	1989
	1989
	
	
	H. Akerstedt (SWE)
	

	Chair
	D. Cameron (GBR)
	J. Sax (BEL)
	K. Stefan (USA)
	
	
	
	

	
	J-C. Weber (LUX)
	E. S-Jacobsen (NOR)
	H. Akerstedt (SWE)
	
	
	
	

	
	H. Akerstedt (SWE)
	M. Haggeney (GER)
	S. Ichiyoshi (JPN)
	
	
	
	

	
	M. de Bruijn (NED)
	L. Regan (USA)
	J. Starkbaum (AUT)
	
	
	
	

	
	T. Sheppard (USA)
	H. Warner (CAN)
	D. Cameron (GBR)
	
	
	
	

	
	D. Levin (USA)
	A. Westworth (RSA)
	F. Meuleman (BEL)
	
	
	
	

	
	J. Bernardin (FRA)
	G. Signer (SUI)
	
	
	
	
	

	
	J. Starkbaum (AUT)
	
	
	
	
	
	

	
	J. Thornton (BRA)
	
	
	
	
	
	

	
	1988
	
	
	
	
	
	

	Chair
	D. Cameron (GBR)
	
	
	
	
	
	

	
	F. Meuleman (BEL)
	
	
	
	
	
	

	
	J-C. Weber (LUX)
	
	
	
	
	
	

	
	M. de Bruijn (NED)
	
	
	
	
	
	

	
	T. Sheppard (USA)
	
	
	
	
	
	

	
	L. Purfield (GBR)
	
	
	
	
	
	

A2

Page 1
POWERS & POLICY FOR CIA BUREAU

1983 Minutes

1.
In view of the addition to article 8.10 of the FAI statutes, it was decided to define the powers of the “Bureau”.

In the case of any matter arising between meetings, which demand urgent response, the bureau shall consult delegates where in their discretion they consider it necessary, and thereafter determine the matter.

This definition was accepted by voting.

1984 Minutes

5.
A report from a CASI meeting in February, which was distributed, contained matters very important to the CIA. The report was not circulated with the agenda. The Director General was requested to keep the CIA Bureau informed about all matters that may be of interest to the CIA.

1991 Minutes

Mr. Karl Stefan, CIA President, reported on CIA Bureau decisions during the past year. Approval was given for the World Roziere Championship for amending the minimum required hours for PIC. Approval was given to the organizers of the World Hot Air Balloon Championship to amend the timetable for accepting entries.

23.
CIA POLICIES DOCUMENT

The CIA Bureau voted to establish a policies document. This Document, maintained by the CIA Secretary, will contain CIA policies and procedures that have been established by past CIA resolutions and that are still in force. A report will be given at the 1992 CIA meeting.

1992 Minutes

9.
BUREAU ACTIONS

Motion that any sub-committee President concerned be consulted in writing before any Bureau actions.

(Neth/Belgium) Motion Carried.
A3

Page 1
POLICY FOR SUB-COMMITTEE MEMBERS

1990 Minutes

SUB-COMMITTEE MEMBERS

Moved that appointment of a person to a CIA Sub-committee must be approved by the delegate of the country involved.

Motion failed.

1991 Minutes

8.
POLICY FOR SUB-COMMITTEES

It is suggested that a maximum size should be decided for each sub-committee, then members elected from the nominees and volunteers for the sub-committee. The consensus was the each sub-committee should find its own size, according to their needs.

The following motion was made concerning CIA Sub-Committee Policy. (Brazil/Belgium)

1. A sub-committee may be established or abolished by a 2/3 majority of delegates present (Bylaw 5.1.3)

2. The president of a sub-committee will be elected annually by a plurality vote of the Delegates present (Refer to Bylaw 5.7)

3. The elected president will propose the members and organization of the sub-committee to the CIA for approval by simple majority vote.

4. A voting member of the sub-committee must be approved by the Delegate of his country. Motion passed.

As a result of discussion concerning establishing a date that changes to Section One of the Sporting Code become effective, the following motion was made.

- Moved that each proposed change of Section One of the Sporting Code be reviewed by the Sub-Committee as to whether one year notice is desirable.

(USA/Sweden) Motion passed.

A4

Page 1
TERM LIMITS

1995 Minutes

10.
CIA Term Limits

CIA President Soukup proposed the following options regarding term limits:

1. That CIA become consistent with the FAI policy for FAI President, currently under study

and allow CIA president to serve for up to 2 - two year terms.

OR

2. Leave as is, and vote for CIA President annually.

Motion to limit President’s term for FAI Ballooning Commission, to be consistent with FAI policy, for a maximum of 2 - two year terms.

(1st India, 2nd Virgin Islands) Motion failed.(Vote Yes 2, No 27)

Mr. Bishop pointed out that the FAI Bylaw 5.4.4 says Commission Presidents are re-elected annually. It was the consensus of the CIA to leave the president at a one year term re-elected annually. Delegates did not wish to study the issue.

A5
Page 1
REPRESENTATION ON FAI COMMISSIONS, ETC.

1995 Minutes

11.
CIA Representative to CASI

Motion from Chair, that the CIA President Mr. Soukup and/or Mr. Jean Claude Weber (Luxembourg) represent CIA on CASI.

Passed Unanimously.

12.
CIA Representative to FAI Aerospace Education Commission

Motion to approve Mr. Kirk Thomas as the CIA representative for FAI Aerospace Education Commission. (1st Switzerland, 2nd Japan) Passed Unanimously.

This commission is concerned with spreading the interest for aviation among young persons. Air Sport Art Contest is their annual project.

13.
FAI Medico-Physiological Commission (CIMP)

Meetings for this commission move from Country to country. The next meeting is in Switzerland. Mr. Burkard (Switzerland) volunteered to find a doctor/pilot in Switzerland to represent CIA. Topics include medical licenses and drug doping.

Mr. Hans Akerstedt (Sweden) advised CIA that Dr. John Grubbstrom, a medical aviation doctor in Sweden, is willing to represent CIA at the meeting. The question of financial support for travel and hotel was raised.

Motion from Chair, to allow CIA Bureau to evaluate the expenses requested in association with these technical commission meetings and decide on payment.

Passed Unanimously.

14.
 CIA Representatives to Europe Air Sports

Motion that Mr. Derry Moore (UK) and Mr. Mathijs deBruijn (Netherlands) are CIA representatives to Europe Air Sports.

Passed Unanimously.

1996 Minutes

CASI Representative

Mr. Jacques Soukup (ISV)

FAI Aerospace Education Commission Representative

Mr. Kirk Thomas (ISV)

FAI Medico Physiological Commission Representative

Dr. Jon Grubbstrom (SWE)

FAI Environmental Commission Representative

Mr. Miltos Kotzageridis (GRE)

Hall of Fame Selection Committee Members

Mr. Don Cameron (GBR)

Mr. Sabu Ichiyoshi (JPN)

Mr. Jean Sax (BEL)

B1

Page 1
SUB-COMMITTEES (including WORKING GROUPS) GENERAL

1995 Minutes

It was recommended that all working groups issue a “ summary of recommendations “ for use at the CIA Plenary Meeting. It was stated there is a need for the information to be shared among sub-committees and working groups when there is overlap of topics.

CIA President Soukup referred to the Statutes & Bylaw Working Group to study the suggestions that persons should not be on more than one working group.

B2

Page 1
SUB-COMMITTEE STATEMENT OF PURPOSE

1994 Minutes

8.
CIA DOCUMENTS - SUB-COMMITTEE STATEMENT OF PURPOSE

Sub-committees and Working Groups were reminded that they should send 9 2 0 copies of each CIA document done by their group to the CIA Secretary General. One is for CIA reference, with the CIA Secretary General, and the other copy will be for FAI Office in Paris. The CIA Secretary will keep a list of documents for CIA and FAI and make this list available to all delegates.

There was a discussion about standardizing on a particular word processing software format such as WordPerfect.

Motion that a group, assigned by the CIA President, should study electronic media usage by CIA and report to the CIA President by November 1, 1994.

(1st Virgin Islands, 2nd Australia) Motion passed.

A proposal was made by Mr. David Gleed (Canada) to appoint Mr. Garry Lockyer (Canada) to study electronic record keeping and communication within CIA and with FAI. Mr. Lockyer has a career in electronic data processing industry. Proposal was accepted.

Delegates received copies of the Sub-committee Statement of Purpose. There was discussion about overlap of the various groups and their work.

Motion that the CIA President, or by appointment, a CIA Vice President will review all Statements of Purpose to avoid overlap ands coordinate work.

(1st USA, 2nd Virgin Islands)

There was much discussion about the PR and Development Events/Preview Working Group Statement of Purpose and the proposed requirements for events bids. Austria and France objected to the requirement that they go through the PR subcommittee before presenting event bids to the plenary. Japan expressed concern about the financial disclosure requirements. USA questioned if established countries must present to the PR group since they understood, after the 1993 meeting, that the Events Preview was to help new countries wishing to bid on championship events.

Mr. Neil Robertson (UK), Chairman Events Preview Working Group, (EPWG) commented that they see their job as reviewing bids to be sure all information is complete before presenting to the Plenary. The EPWG will not make decisions on the merits of the bids, Just check that the technical points are included. Further comments were deferred for discussion under PR and Development.

Motion to approve the Statements of Purpose as submitted for all except Events Preview, which will be looked at later.

(1st Virgin Islands, 2nd USA) Motion passed.

Note: The approved Statement of Purpose included Education & Safety Subcommittee, CIA Jury Board, Rules Subcommittee, Records Review and PR & Dev. excluding Events Preview WG.

Motion that the Sporting Code Working Group study classifying CIA documents according to: CIA Policy, CIA Advisory Document, and CIA Information.

(1st Austria, 2nd Canada) Motion passed.

B3

Page 1
RULES COMMITTEES - UNIFORM MODEL RULES

1974 Minutes

III.
REGULATION FOR FUTURE WORLD CHAMPIONSHIPS
Mr. Roger Barrett, UK , reported on the detailed work that an International Working Group has put into the draft of these regulations.

After a 3 hour discussion, several amendments were agreed and the amended rules were accepted by CIA as provisional rules until after the next World Championships. (The rules are attached to these minutes)

1978 Minutes

In order to harmonize the rules in competitions for gas balloons and hot air balloons, a sub-committee was set up: Mrs. Hans Akerstedt, Mr. Julian Nott and Mr. Horst Hassold.

1979 Minutes

Basic rules for World Championships were accepted by the CIA and the delegate for USA mentioned in this respect the problem raised by the interdiction of the use of radios. However, air traffic control regulations could make such use compulsory.

Any such action should be considered in the light of the need to foster the development of ballooning.

1983 Minutes

The French delegate expressed the opinion that because of complicated and often changing rules the participation in the French Nationals had decreased lately. Countries where standard rules had been adopted reported the opposite. It was proposed that the CIA should work towards adopting basic standard local rules that could be used for every championships in the future with only small necessary changes to suit local conditions.

1984 Minutes

VIII. UPDATING OF SECTION 1 OF THE SPORTING CODE

The subcommittee had found that Section 1 needs a complete rework which will require more time to complete. More input from outside the subcommittee was also sought.

It was unanimously decided to set up a permanent Rules Committee.

The aims of this committee was defined as:

1. To reach agreement on a set of STANDARD RULES for International competitions.

2. To define which competition rules are to be considered LOCAL RULES and variable by event organizers with the approval of the Rules Committee.

B3

Page 2

1984 Minutes (continued)

RULES COMMITTEE - UNIFORM MODEL RULES

It was further decided that International Balloon Championships shall be controlled by:

1.
The SPORTING CODE:
Containing definitions, record control and a statement regarding the
status of the STANDING RULES.

The Sporting Code is variable by the CIA and the General Conference upon recommendations by
the CIA and may be reprinted every 4-5 years if need be.

2.
The STANDING RULES A: Containing rules for all International Championships and the

Gordon Bennett Cup. Variable by the CIA at its annual meeting but intended to be as permanent
as possible.

3.
The STANDING RULES B: Containing rules for International Championships

that may be varied buy organizers and approved by the Rules Committee for each event.

Rules regarding the use of cameras for altitude recording, semi-proportional representation, around-the-world records have been approved at previous meetings of the CIA and CASI and will be incorporated in the appropriate part of the above documents.

It was also agreed on:

New definitions of A and B sub-classes.

New definitions of size tolerances.

Absolute Records and certain relationships between records in the AA-AS and AM-AX sub-
classes.

The substitution of hydrogen as a basis for gas equivalence and to apply the gas equivalence
rule for records only.

A definition of Ground Contact.

A new definition of distance records.

That in Rule 5.4.2., replacement envelopes must conform to the size limits laid down for the
championships if any.

The Rules Committee was appointed: Nigel Tasker, UK Chairman; Karl Stefan, USA; Hans Akerstedt, Sweden; Claudius Laburthe, France; Mathijs deBruijn, Netherlands; Josef Starkbaum, Austria and Arno Sieger, Germany.

It was decided that a small group of the committee shall prepare a draft which shall be circulated to the whole committee before it is circulated to the CIA members in good time before the 1985 meeting. The aim will be to have an approved recommendation to CASI during 1985.

The question of refunding the costs that sub-committee members may have when performing their duties as representatives of the whole ballooning community rather than representing a single country, was discussed.

B3

Page 3

1987 Minutes

RULES COMMITTEE/UNIFORM MODEL RULES
10. REVISIONS TO UNIFORM RULES FOR CHAMPIONSHIPS

The UNITED KINGDOM delegate, Mr. Don CAMERON, reported that a lack of communication precipitated his request for amendments but compromises were able to be worked out at The Rules Sub-Committee meeting.

The Uniform Rules for Championships were adopted in 1986 by the CIA. The Rules Committee Chairman gave a status report on the Uniform Rules. The organizer of an event can put forward an unlimited number of changes to local rules, subject to CIA approval, as the Uniform Model Rules are not binding on any organizer but are for guidance. Discussion of the definition of local rules followed with reference made to the proposed wording for the new Sporting Code-Section 1 “ Rule 5.6.1 Uniform Model Rules which shall not conflict with the Sporting Code-General Section and Section 1 - are published by the CIA “. It was defined then that organizers are free to ask for changes to the Model Rules unless they conflict with the Sporting Code. The Rules Sub-Committee will solicit input from local organizers at the end of an event to take advantage of any suggested changes resulting from conducting an event using these rules.

A motion, by the UNITED KINGDOM and seconded by SWEDEN, was passed that the Rules Sub-Committee revised document of 23/3/87 be adopted as the model rules for championships in the Model AX category.

A motion, by the UNITED KINGDOM and seconded by AUSTRIA, was passed that the rules used for the Gordon Bennett Cup in Austria in 1987 be adopted as the model rules for Coupe Gordon Bennett events.

A motion, by the UNITED KINGDOM and seconded LUXEMBOURG, was passed that the rules used for the 4th World Gas Championship in Arizona, USA, be adopted as the uniform model rules for championships in Model AA category.

1989 Minutes

There was a discussion concerning the inclusion of a Checklist or Guideline for event organizers. FAI has a publication called “ Guide to the Organization of World & Continental Championships’. The Rules Sub-Committee will review this to see if it is applicable to Ballooning and possibly reference it as a supplement to the Uniform Model Rules.

B3

Page 4

1989 Minutes (continued)

8.
RULES SUB-COMMITTEE REPORT Report by Mr. Don Cameron

(Chairman - UK)

In conjunction with the review, by the CIA Sub-Committee, of the General Section of the Sporting Code, the following was recommended as replacement of paragraph 1.4.

Moved that Paragraph 1.4 of the General Section should read, “ A specialized section shall not be in conflict with the General Section except where a specific difference more suited to an air sport has been approved by the Commission concerned and included in that section”. Motion passed.

Moved that the “ Philosophy “ statement as outlined by the Rules Sub-Committee be put into a letter to the FAI. Motion passed.

“ Philosophy - The purpose of the FAI is to ensure the highest standard of aeronautical sport, and to ensure as far as possible that no true record is denied recognition, and that no record which is false, or insufficiently proven, receives it. For this reason, recognition will be denied only if (I) the performance is not proven or (ii) the event does not correspond with the definition of the class of events for which the records are being kept. Procedural rules (permits, time limits, etc.) will not be a reason for denying recognition”.

Moved to elect the Rules Sub-Committee Chairman who will chair a committee of volunteer members with no more than 2 committee members per country. Motion passed.

A list of changes to the Uniform Model Rules for Hot Air Balloons, suggested by the Rules Sub-Committee was distributed. (Note Rule 3.6.2 was deleted, allowing radios for communication and also navigation aids if any.)

The Chairman of the Rules Sub-Committee will distribute a copy of the late (March 1989) version of the Uniform Model Rules to all delegates. He will forward the copy to Mt. Tom Sheppard (USA) who will transfer it to disk for any interested country.

Moved to adopt the changes to the Uniform Model Rules as suggested by the Rules Sub-Committee. Motion passed.

20.
OPEN VERSUS STANDARD CLASS IN COMPETITION

Discussion of this topic took place in the Rules Sub-committee. West Germany objects to special shapes in championship events. They feel it distracts from the seriousness of the competition. West Germany has already banned special shapes in their National Championship. Further discussion was tabled until next CIA meeting.

B3

Page 5

1990 Minutes

9.
RULES SUB-COMMITTEE REPORT

A report was given by Mr. Don Cameron (UK) Rules Sub-Committee President. (See Appendix 4) In addition to changes outlined in their report, Mr. Cameron pointed out that Task Rules are now defined as variable rules.

Motion that CIA approve items 2-12 as reported in the Rules Sub-Committee report. Motion passed.

Motion to recommend that CASI amend General Section 6.2 to allow all of the records qualifying under Section 1 (Article 4.1 and 4.2) to qualify as absolute records. Motion carried.

A discussion took place concerning the rule allowing the organizer of a competition to invite individuals to compete on a personal basis. This includes cases where political matters outside their control, or belonging to a country not current an FAI member, precludes participation at a competition.

Motion to add to Section 1, article 5.5.1 the wording, “ The organizers may invite, on a personal basis, a limited number of individual competitors, who do not otherwise have an opportunity to qualify”. Motion passed.

A discrepancy between the General Section and Section 1 concerning the definition of the radius of the earth was found. The Rules Sub-Committee will include this in the list of corrections. (Reference Gen. Sect. Article 7.3.1.1 and Sect. One Article 4.6.2)

1991 Minutes

5.
RULES SUB-COMMITTEE REPORT

A report was given by Mr. Jacques Soukup, Sub-Committee President (USA). The summary of recommendations by the sub-committee was presented to the plenary session. See APPENDIX 3

- Motion to approve Items A-H Sporting Code Section 1 as recommended by the Rules Sub-committee. (USA/Brazil) Passed.

- Motion to approve BX (Airship) Uniform Model Rules (UMR) with changes as noted in the Rules Sub-committee summary of recommendations.

 (USA/France) Motion passed

- Motion to accept AA (Gas) UMR with changes and corrections as noted.

 (Germany/ Virgin Islands) Motion passed.

- Motion to accept AM (Roziere) UMR with changes and correction as noted.

(UK/Sweden) Motion passed.

- Motion to accept AX (Hot Air) UMR with changes and corrections as noted. The AX UMR will only be revised every 3 years.

(Austria/USA) Motion failed.

B3

Page 6

1991 Minutes (continued)

There was much discussion on the need to change UMRs only when it is an important change, such as adding new tasks. The Rules sub-committee consensus was that the UMR should not be revised annually. This was also the consensus of the plenary meeting. There was a suggestion that those UMR rules which are compulsory rules should be highlighted. These would be rules that are required from the Sporting Code.

-Motion to accept the AX UMR as presented in the 1990 version, to remain the same with minor changes according to Sporting Code changes

(Netherlands/Sweden) Motion passed.

It was noted that suggestions/motions of the CIA Safety Sub-committee that are approved by the Plenary session will be incorporated into all UMRs.

1992 Minutes

10.
RULES SUB-COMMITTEE REPORT

SEE APPENDIX 6 “ Rules Sub-Comm. Summary of Recommendations”. Motions were made to approve the following items contained in the Rules Sub-Committee Summary of Recommendations.

Item A1) Sporting Code Sect. 1 - Rule 5.5.6

 A2)

 - Rule 5.5.7

 A4)

 - Rule 4.6.2

 A5)

 - Rule 4.6.4 With corrections to the drawing as noted.

 A7a)

 - Rule 5.9.1

 A7b)

 - Rule 5.9.2

Motions carried.

Motions were made to approve the AX-UMR, AA-UMR and BX-UMR as presented.

Motions carried.

Motion that Sub-Committee recommends the number of members be no more than 13 members, and that there be no more than 5 persons per study group. Members of the study group need not be members of the Rules Sub-Committee.

(Neth/UK) 12 For/2 Against Motion Carried.

The Rules Sub-committee set the following deadlines:

November 1st - All comments due to Study Group Chair.

December 1st - Study Group Chairs inform Rules Sub-Comm President of any agenda items.

February 1st - Final List of agenda items with attachments to Sub-committee members
B3

Page 7

1993 Minutes

22.
CIA Working Group - FAI Statutes & By-Laws

CIA President discussed the current status of the CIA Working Group for FAI Statutes and Bylaws. The CIA Working Group is under the Rules Sub-Committee. Rules Sub-Committee has historically been responsible for competitive events but FAI Statutes, Bylaws and Sporting Code was added as a working group under their responsibility.

Mr. Jean-Claude Weber, Working Group Chairman, felt the current structure is operating efficiently. He thanked the Rules Sub-Committee President for his help with the paperwork for the working group. No change will be made.

23.
Rules Sub-Committee

Report by Mr. Jacques Soukup (Virgin Islands), Sub-Committee President. See APPENDIX 13.

Motion that the document CIA Internal Regulations be studied by the delegates and written comments are top be received by Mr. Jean Claude Weber by November 1, 1993. Mr. Weber will compile the comments and the Working Group will issue a draft version by January 1, 1994.

(1st Virgin Islands, 2nd France) Motion passed.

See APPENDIX 12-CIA INTERNAL REGULATIONS.

Note:
The draft version of the CIA INTERNAL REGULATIONS will be distributed with the 1994 Plenary Agenda.

Motion that the drawing submitted by Mr. Hans Akerstedt (APPENDIX 14) and cleaned up with a cap added, together with the existing wording shall be used for Around- the World- Records effective March 5, 1993. The drawing will be introduced into the next version of Section One.

(1st Virgin Islands, 2nd USA) Motion passed.

In order for all persons who are planning or attempting around -the -world flights to be informed of this change, FAI office will send the drawing supplied by Mr. Akerstedt to all NACs.

Motion that the Records Review Sub-Committee review the potential problems in G.S. 7.3.1 (Specification of Measuring Methods) and G.S. 7.3.1.6

(Equipment Limitations), and report their recommendations to the Statutes, Bylaws and Sporting Code Working Groups by December 1, 1993.

Motion that the proposed Section One, Chapter 8, CIA Proficiency Certificates and Sporting Badges (APPENDIX 15) be studied by the delegates and written comments are to be received by Mr. Jean-Claude Weber, Chairman of the Statutes, Bylaws and Sporting Code Working Group by November 1, 1993. The Chairman will incorporate the comments into a new draft for the working Group to be distributed to the delegates by January 1, 1994.

(1st Virgin Islands, 2nd USA) Motion passed.

Note:
The draft version of the proposed Chapter 8 will be distributed with the 1994 Plenary Agenda.

B3
Page 8

1993 Minutes (continued)

Motion that the proposed Section One, Chapter 7 and the document CIA FIESTA CONTEST, FAI CATEGORY ONE , be referred to Mr. Jean Claude Weber, Chairman of the Statutes, Bylaws and Sporting Code Working Group and Mr. Jean Sax, President, Education and Safety Sub-committee to produce a proposal by November 1, 1993. All written comments must be received by the Chairman by September 15, 1993. (See APPENDIX 7)

(1st Virgin Islands, 2nd USA) Motion passed.

Motion that CIA will attempt to change the General Section to allow Fiesta Events. The Statutes, Bylaws and Sporting Code Working Group will be assigned to assist.

(1st Virgin Islands, 2nd USA) Motion passed.

SEE APPENDIX 8 - Chapter 7 - Other FAI Air Sport Activities.

Motion that a Competition Handbook be developed by the Scoring Formula Working Group and all written comments by delegates and others be received by the Chairman, Mr. Hans Akerstedt, by September 15, 1993. The draft of this document will be mailed on January 1, 1994.

(1st Virgin Islands, 2nd USA) Motion passed.

 This handbook will include information on task selection, debriefing, scoring procedures and measuring techniques.

Note:
The draft version of the COMPETITION HANDBOOK will be distributed with the 1994 Plenary Agenda.

Motion that the AX Uniform Model Rules (UMR) be accepted as amended.

(1st Virgin Islands, 2nd USA) Motion passed.

Note:
 These rules will not be revised before the 1995 CIA meeting unless gross shortcomings become evident. CIA President will define “ gross shortcomings” and direct the Working Group to evaluate.

Motion that the 1992 version of the AA and AM UMR Competition Rules become the 1993 version.

(1st Virgin Islands, 2nd USA) Motion passed.

Motion that Version 6 of the BX UMR Competition Rules be accepted as the 1993 BX UMRs. (1st Virgin Islands, 2nd USA) Motion passed.

23.
Rules Sub-Committee Contd..

Motion that, based on the unanimous recommendation of the Rules Sub-Committee, the document FAI Category One: CIA CHAMPIONSHIP EVENT, SANCTION PROCESS AND APPLICATION, be used by CIA.

(1st Virgin Islands, 2nd USA) Motion passed. See APPENDIX 16.

 Motion that while CIA is in a transition period with a proposed Chapter 7 and associated applications process, CIA be flexible in encouraging Fiesta and other Sporting Events, and in granting approval.

(1st Virgin Islands, 2nd Brazil) Motion passed. See APPENDIX 8

B3

Page 9

1993 Minutes (continued)

Section One, 5.3.3 says “ CIA shall publish a check list containing a timetable and a guide to the organization of Championships”. There was a discussion of attaching the new Sanction Process and Application (Appendix 16) as an appendix to Sporting Code Section One or distributing a copy to each balloon federation.

Mr. Soukup thanked Ms. Becky Pope (USA) for her work as the Subcommittee secretary and all the members of the Working groups for their hard work.

1994 Minutes

21.
Rules Sub-Committee Report

A report was presented by Mr. Jacques Soukup (Virgin Islands), Sub-Committee President. Mr. Soukup noted that motions were made for discussion purposes and he does not personally endorse either way as he presents the motions.

Motion to recommend that the document “ CIA Fiesta Contest - FAI Category One Events - SC S1 Chapter 7 (Sec 1 Working Group Version Amended 2.3.94) “ be accepted with the following amendments:

7.1.2.3 - add at the end of first paragraph “ (See 7.17)”

7.4.1 - removal of phrase “ ...under special circumstances.”

7.5 - add “ ...FOR AX ONLY.”

7.16.3.1 - In the first sentence change “ ... appointed by the CIA” to “...approved by the CIA”.

(1st UK, 2nd Netherlands) Motion passed.

Motion that 2nd draft Document CIA INTERNAL REGULATIONS be referred to the CIA President for any necessary action.

(1st Virgin Islands, 2nd Netherlands) Motion passed.

Motion that conformity of S1 with Statutes 5.6.2.2. (Criteria for Records) and GS 7.3.1 (Specification of Measuring Methods) and GS 7.3.1.6 (Equipment Limitations) be delayed one more year so that the proper wording may be developed by the Records review Subcommittee who are presently interrelating with other Air Sport Commission.

(1st Virgin Islands, 2nd Netherlands) Motion passed.

21.
Rules Sub-Committee Contd..
Motion that the CIA will publish a new version of S1 every three (3) years, if necessary, effective with publication on January 1, 1995. (1st Virgin Islands, 2nd Luxembourg) Motion passed.

This allows for minor amendments if there are URGENT problems. Then FAI would issue Amendments to Section One.

Motion to accept that SC, S1 - 5.7.4 be changed to read: “ The rules must be approved by the CIA. Rules that are approved, must be distributed, by the organizer, to each entrant and official not later than three months before the start of the event.”

(1st Virgin Islands, 2nd USA) Motion passed.

B3

Page 10

1994 Minutes (continued)

The motion to add a new article 5.8.2.1 concerning Team Managers or Coordinators was withdrawn. It was felt that the Event Director could allow this person at briefings without needing a new S1 article.

Motion that SC, S1 add new article 5.9.4.1:

“ All results sheets shall be marked with at least the following information: Event name, task date, task sequence number, task name, and rule and official publication time.

5.9.4.2 If more than one result sheet version is published for a particular task, the changes from the previous issue shall be marked and the different versions shall be numbered in sequence.

5.9.4.3. The fixed data used in the scoring formulas, for a given task, e.g. P,M,RM,W and SM, shall be printed and penalties given should be followed by a rule reference and a brief description.”

(1st Virgin Islands, 2nd France) Motion passed.

Motion that SC, S1 be changed to read:

5.10. The International Jury is nominated. The President of the Jury is appointed by the CIA and may not be of the same nationality as the organizing NAC.

5.10.2 The Jury members may consist of two or four members based upon the request of the organizing NAC. All Jury members are appointed by the CIA.

5.10.3 Qualifications and operational procedures for Jury members are contained in a handbook approved by the CIA. The requirements of this handbook are compulsory at all First Category Events.
(1st Virgin Islands, 2nd Netherlands) Motion passed.

Motion to add to S1, Annex 1 Balloon and Airship Record Claims, A. Before the Attempt:

9. Please ensure that your NAC has authorized you to submit the preliminary claim described in C.7. below.

(1st Virgin Islands, 2nd Sweden) Motion passed.

Motion that with regard to S1, Chapter 6 - The Coupe Aeronautique Gordon Bennett, that the AA & AM Working Group will study the Annex 2 articles of the CIA Minutes of April 1980, as amended in March 1983, and review the recommendations of the Statutes, Bylaws and Sporting Code Working Group based upon the suggestions of TAF Sheppard’s January 15, 1993 letter. Furthermore,

21.
Rules Sub-Committee Contd.
this Working group will submit to the RSC the Coupe Aeronautique Gordon Bennett UMRs based upon this study.

(1st Virgin Islands, 2nd USA) Motion passed.

This is to clarify that the Coupe Gordon Bennett is a single task race.

Motion that the CIA requests the FAI to send the current version of the General Section to each CIA delegate and alternate delegate.

(1st Virgin Islands, 2nd France) Motion passed.

Discussion was how difficult it is for some delegates to get a copy from their aeroclub.

B3

Page 11

1994 Minutes
(continued)

Motion that the Scoring Formula Working Group will continue to develop the Scoring Guide for Free Balloon Competition. A draft will be produced by December 1, 1994, for distribution by the RSC President in his January 1995 mailing. The deadline for all written contributions is September 30, 1994.

(1st Virgin Islands, 2nd France) Motion passed.

See APPENDIX 9 - Table of Contents for Scoring guide

Motion that the Uniform Model Rules 9 UMR) AX 1993 remain unchanged for 1994.

(1st Virgin Islands, 2nd Spain) Motion passed.

Motion that the UMR Competition Rules AA, Version 1993 remain as mailed and presented with the exception of updating them with the GS Version 1994 and S1 January 1, 1994 article numbers. (1st Virgin Islands, 2nd Sweden) Motion passed.

Motion that the UMR Competition Rules AM, Version 1993 remain as mailed and presented with the exception of renaming them Version 1994, and updating them with GS Version 1994 and S1 January 1, 1994 article numbers.

Furthermore, in articles:

3.1.3 removing the first sentence “ Balloons of 500 cubic meters or less of helium will be standard.”,

Deleting 3.1.1: and change 10.6 FLIGHT CREW to read “ The required crew is one pilot and co-pilot, observer (if required for the task), or passengers who qualify under rule 2.4 may be on board during the task. Penalty for infringement of this rule is disqualification from the task.” (1st Virgin Islands, 2nd Sweden) Motion passed.

It should be noted that there was a size change for Roziere balloons from 500 to 1000 cu. Meters. It is hoped that this will encourage greater interest in Championship Events.

Motion that in general for AA, AM and the Coupe Aeronautique Gordon Bennett:

A. Regarding barograph calibrations, “ Barographs with proof of physical calibration within 12 months prior to the event, together with the calibration curve or table. “... is the requirement.

B. Observers. The sentence “ he may not drive the vehicle” be removed from all the above. (1st Virgin Islands, 2nd France) Motion passed.

21.
Rules Sub-Committee Contd..

Motion that Version 6 be accepted as the 1994 BX UMRs.

(1st Virgin Islands, 2nd Belgium) Motion passed.

Motion to accept the draft of CIA PREMIER SPORTING EVENTS, DRAFT AX UMRs with the condition that they come under the AX UMR Working Group. (1st Virgin Islands, 2nd Netherlands) Motion passed.

B3

Page 12

1994 Minutes (continued)

There was discussion of the titles of Event Director and Competition Director. The Event Director and his duties are defined in the General Section (4.3.5). The Sporting code does not mention Competition Director. Competition Director is a position used in Europe where the local person is the Event Director but a Competition Director is brought in to handle the competitive aspect of the event. It was suggested that the Sporting Code Working Group should look into adding this title and a job description into the Sporting Code.

Motion that the Rules Subcommittee study the German request to clarify UMR Rule 3.5 (Damage to Envelope) by adding e.g. “... may be replaced only at the discretion of the Director, being not necessarily of the same make or size as the damages envelope.

(1st Germany, 2nd Japan) Motion passed.

This request followed a situation at the 1993 Worlds where a change of envelopes, not of the same size, was requested from the Director, but denied. Josef Starkbaum thanked the German team for allowing him to use their spare team envelope when his balloon was damaged during the 1993 Worlds.

1995 Minutes

26.
Rules Sub-Committee

Report by Sub-Committee Co-President, Mr. Tom Sheppard (USA).

(See APPENDIX 12- Rules Sub-Committee Summary of Recommend.)

Motion to accept the BX-UMRs the current version to be distributed with the Plenary Agenda, and following revision, bringing them into line with recent changed in the Sporting Code and AX -UMRs.

(1st USA, 2nd Virgin Islands) Passed unanimously.

Motion to accept the AA UMRs, incorporating changes proposed by Germany, and as reviewed by Josef Starkbaum (Austria).

(1st USA, 2nd Netherlands) Passed unanimously.

Motion to accept the recommendation that the AM UMRs remain as at present.

Motion passed.

Motion to accept the recommendation of the AM Study Group, to refer to the Statutes, Bylaws & SC Study Group, the request for a single flight/multiple tasks for the AM Championship, to review for possible required changes to Section 1.

(1st USA, 2nd France) Passed unanimously.

Motion to adopt Annex 2, CIA Documents Classification.

(1st USA, 2nd Switzerland) Passed Unanimously.

B3

Page 13

1995 Minutes (continued)

Motion that the CIA Rules Sub-Committee Scoring Working Group develop a list of recommended qualification requirements for Event Directors and incorporate the list into the “ CIA Scoring Guide for Free Balloon Competition”.

(1st USA, 2nd India) Passed unanimously.

Motion that in order to avoid confusion, it is recommended to only use the wording, title and definitions as written in the General Section. Should other titles be needed, appropriate local titles, excluding the word “ Director” (i.e. President, Championship Chairman) should be used.

(1st USA, 2nd Croatia) Passed unanimously.

Motion to accept Annex 8, Sporting Code Section 1, 5.7, “ Rules for First Category Sporting Events”.

(1st USA, 2nd Netherlands) Passed unanimously.

Motion to accept Annex 12, “CIA Rules Subcommittee’s Item Structure and Statement of Purpose”, as submitted by Mr. Jean-Claude Weber, and as modified during the Sub-Committee meeting.

(1st USA, 2nd Netherlands) Passed unanimously.

Motion to accept the proposed 1995 AX-UMR with changes presented.

(1st USA, 2nd Switzerland) Passed unanimously.

Motion that the 1995 AX-UMR remain in force for a period of two years before changes are made; if necessary changes are required before that time , amendments will be issued.

(1st USA, 2nd Virgin Islands) Passed unanimously.

Motion that Mr. Les Purfield and Mr. Neil Robertson work together on the Premier Sporting Event AX-UMRs, based on the 1995 AX-UMRs; and when completed, Neil Robertson will distribute these updated rules to all members of the Rules Sub-Committee.

(1st USA, 2nd Croatia) Passed unanimously.

Motion that sanction fees are due and payable before, or at the latest, at the CIA Plenary Meeting immediately prior to the Event. Sanction invoices will be issued by FAI, Paris. Extensions of this deadline can only be authorized by the CIA President. (1st USA, 2nd Virgin Islands) Passed unanimously.

It was noted that Events Planning Advisory Service will notify FAI of the amount to be invoiced for sanctioned events.

26.
Continued

Motion to accept the report of the Rules Sub-Committee with thanks to the co-presidents, Mr. Jean-Claude Weber and Mr. Tom Sheppard.

Passed unanimously.

B3

Page 14

1996 Minutes

28.
Report of the Rules Sub-committee

Appendix 7

Mr. Jean-Claude Weber (LUX) reported on the work of the Rules Subcommittee and its Working Groups and made the following motions:

IV.1
Working Group Summaries of Recommendations

a)
The RSC recommends to the CIA Plenary that the AA/AM Working Group summary be approved as submitted.

On a motion from the Chair the report was accepted unanimously.

b)
 The RSC recommends to the CIA Plenary that the AX Working Group summary be approved as submitted.

On a motion form the Chair the report was accepted unanimously.

c)
The RSC recommends to the CIA Plenary that the BX Working Group summary be approved as submitted.

On a motion from the Chair the report was accepted unanimously.

d)
Motion Withdrawn

e)
The RSC recommends to the Plenary that the Statutes, By-Laws and Sporting Code Working Group be approved as submitted.

On a motion from the Chair the report was accepted unanimously. except Item 10 (see below) and Item 15 - Deletion of Annex 3 from Section 1 - already covered in Minute 24

IV.2
Championship Rules for Approval

The RSC recommends to the CIA Plenary the addition of the following 2 sentences to the front of all Hot Air Competition Rules:

"All references to the General Section in these rules refer to the 1994

edition Competitors and Officials should refer to the 1996 Sporting

Code for all competition matters.”

a)
AX Events

10th European Hot Air Balloon Championships, Austria. RSC recommends to the CIA Plenary approval of rules as submitted.

4th Coupe d'Europe de Montgolfieres, France. RSC recommends to the CIA Plenary approval of rules as submitted.

1st World Air Games. RSC recommends to the CIA Plenary approval of rules as submitted, with the inclusion of further updates as to General Section and Section 1.

2nd Mildura World Match Flying Cup, Australia. RSC recommends to the CIA Plenary approval of rules as submitted.

4th Pacific Hot Air Balloon Championship and 1996 Saga Balloon Fiesta, Japan. AX Working Group Chairman will report directly to the CIA Plenary Session.

b)
AA Events

40th Coupe Gordon Bennett, Germany. RSC recommends to the CIA Plenary approval of rules as submitted.

9th World Gas Balloon Championships, Germany. RSC recommends to the CIA Plenary approval of rules as submitted.

On a Motion form the Chair the above were all accepted unanimously.

B3

Page 15

1996 Minutes (continued)

IV.3
UMRs (called Competition Rules as of 1st January 1996)

The RSC recommends to the CIA Plenary that each RSC Working Group identify which rules are 1) General Rules, which rules are 2) Competition Rules, and 3) which Competition Rules are variable; that this summary work be completed by 1st November 1996.

This motion was withdrawn and changed to an information item by changing:

"The RSC recommends.....”

to

"The RSC inform............”

IV.4
CIA Internal Regulations

The RSC recommends to the CIA Plenary that Amendment Page No 1, Chapter 13 - "CIA International Balloon and Airship Hall of Fame" be added to CIA Internal

Regulations.

Accepted unanimously.

The Chair proposed that the decision to accept Motion b) of the Observer Subcommittee Report (Minute 23) be rescinded, and that this motion, together with Item 10 - Observer Nomination Process - from the Statute. By-Laws and Sporting Code Working Group Report, be considered jointly by the respective S-C President and WG Chairman. The aim being to produce a coordinated report by the next Plenary. Written comments to be submitted by 1st November 1996.

Accepted unanimously

On a motion from the Chair the report was accepted unanimously subject to the changes detailed above.

B3

Page 16

1997 Minutes

30.
REPORT OF THE RULES SUBCOMMITTEE

 Appendix 11

Mr. Jean-Claude Weber (LUX) reported on the work of the Rules Subcommittee and proposed the following motions:

1.
WORKING GROUP SUMMARIES OF RECOMMENDATIONS

a)
The RSC recommends to the CIA Plenary that the AX Working Group summary be approved as submitted (Appendix 10, attachment A.1)

UMR Changes 1997: The following UMRs have been changed to reflect changes to the General Section of the Sporting Code which came into effect during 1996:

3.10
Concerns “Retrieve Vehicles”

5.6.1
New sentence: “The Director shall announce the publication time for all tasks on the

last flying day”

8.4.4
Concerns “Multiple task flights”

9.21
Concerns “Launch position on minimum distance”

11.3.1
Add new sentence “Published search periods and scoring periods apply”

12.6.2
Concerns “Targets”

12.16.1 Concerns markers in Multiple Task Flights

14.3.5 and 14.3.6 Clears up the wording of ‘rounding up’; changed on recommendation of

Scoring WG

15.5.5
deleted sentences concerning ‘fly-on’

15.12
Land Run - clarified definitions of how to score this task.

Other general changes have been to review the penalties as published which has resulted in amendments to the following rules: 3.1.3, 3.5.2, 7.6.1, 9.18.1, 9.19, 10.11, 12.10, 13.2, 15.13.6

Other minor editorial changes were made to correct typographical errors and grammar. Due to amendments being approved to Section 1 as a result of the previous General Section changes, the AX UMRs will have to be reviewed again next year to reflect Section 1.

Disqualification: Final action on wording deferred until 1998; as policy in the interim: ‘In case of disqualification from the event, irrespective of task results, a competitors final total result will be zero’.

b)
The RSC recommends to the CIA Plenary that the AA/AM Working Group Summary be approved as submitted (1997 Attachment A.2)

c)
As regards the BX Working Group, there are no proposed changes to report as no events are planned for the upcoming year (1997 Attachment A.3)

d)
The RSC recommends to the CIA Plenary that the Scoring Working Group summary be approved as submitted (1997 Attachment A.4)

B3

Page 17

1997 Minutes(continued)

e)
The RSC recommends to the CIA Plenary that the Statutes, By-Laws and Sporting Code Working Group Summary be approved as submitted (1997 Attachment A.5)

The RSC recommends all rules should be cleared by RSC Chairman before publication or release for publication.

Approved unanimously

A Delegate expressed concern at being asked to approve documents and rules changes unseen (Changes to penalties in paragraph 2 above) - noted.

2.
CHAMPIONSHIP RULES FOR APPROVAL
AX EVENTS

a)
13th World Hot Air Balloon Championships, Saga, Japan

RSC recommends approval rules as submitted, with the option for the Organisers to also

include any changes to the UMRs 3/97 approved by the Plenary Meeting.

b)
Baltic Cup 1997, Sigulda, Latvia

RSC recommends approval of rules as submitted with the following amendments:

10.14.2 ‘Civil Twilight’ changed to ‘Sunset’

12.4.2
deleted, as the title is not used

c)
5th Coupe d-Europe, Mainfonds-Aubeville, France

RSC recommends approval of rules as submitted, with the following change:

10.9.2
A competitor carrying crew or passengers during a solo task shall be scored in

Group C

8th Ladies World Cup, Mainfonds-Aubeville, France

RSC recommends approval of rules as submitted, with the following change:

For the ladies Cup tasks, any male balloon pilot on board during a task will cause the

competitor to be scored in Group C

12.10
Delete ‘depending on the advantage obtained’

d)
1997 World Match Flying Cup, Mildura, Australia

RSC recommends approval of rules as submitted

AA EVENTS

a)
41st Coupe Gordon Bennett, Warstein, Germany

RSC recommends approval of rules as submitted, with the following changes:

6.2
Launch Procedures - all balloons will be ready at the start of the launch period

6.5
Penalties as contained in the Sporting Code, General Section

B3

Page 18

1997 Minutes (continued)

b)
America’s Challenge Gas Balloon Race, Albuquerque, New Mexico, USA

RSC recommends approval of rules as submitted.

Approved unanimously

3.
OTHER MATTERS

a)
CIA Voting Procedures

The RSC recommends to retain the voting procedures as laid down in the CIA Internal Regulations

b)
Safety at Chapter 7 Events

The RSC recommends approval of the following:

7.16.3.1
The Safety officer shall be approved by the CIA

7.16.3.2
The Safety officer shall give advice to the Event Director on any matters

regarding safety. Mandatory operational procedures for the Safety Officer are contained in the Safety Officer Handbook approved by the CIA

b)
Safety at Chapter 5 Events

The RSC recommends approval of the following:

5.11.1
The Safety officer shall be approved by the CIA

5.11.2
The Safety officer shall give advice to the Event Director on any matters regarding

safety. Mandatory operational procedures for the Safety Officer are contained in the Safety Officer Handbook approved by the CIA

5.11.3
Deleted. These provisions should be in the Safety Officer Handbook

c)
Model Event Rules, General Rules and Competition Rules

The RSC recommends to adopt the proposed modifications to the Sporting Code Section 1 as presented in the new document called Annex 4 to the Sporting Code, Section 1, General Rules for First Category Sporting Events.

Note: Due to the deletion of the present S1 Annex 3 in January 1998 this new Annex to S1 will then be called Annex 3) (Attachment 5, Appendix 9)

d)
Quorum for Subcommittee and Working Group Meetings

The RSC recommends to adopt the proposal to introduce the definition of a quorum at Subcommittee and Working Group meetings in the CIA Internal Regulations as a new paragraph as follows:

6.2.6
The quorum for CIA Committee Meetings shall be a minimum of 50% of voting

members present or represented by proxy. Proxies may only be given to voting members of the Subcommittee or Working Group concerned, must be given in writing to the Subcommittee’s or Working Group’s chairperson, and shall specify the extend of the proxy and the name of the proxy carrying member. A Subcommittee or Working Group member may carry and exercise the proxy rights on behalf of only one other voting member.

B3

Page 19

1997 Minutes (continued)

e)
Rules for Single Flight Events

Table for one more year; the AX Working Group will investigate, and make recommendations in 1998

f)
Approved Equipment and Limitations

In view of the ongoing effort by the Records Review Subcommittee, the RSC requests a proposal be presented by Records Review to them before 1st November 1997

g)
General Section Flight Definitions

The RSC recommends to adopt the proposed Flight Definitions for inclusion into the Sporting Code, Section 1, under Chapter 3, heading 3.2 - Flight Definitions (Attachment 5, Appendix 4)

h)
Competition Director Qualifications

Tabled until 1998

i)
CIA Scoring Handbook

RSC recommends approval of the information document CIA Competition Operations Handbook, Draft Version 2.1, effective 8th March 1997, and it be published by FAI as CIA Competition Operations Handbook. Copies of the draft may be obtained from the Statutes, By-Laws and Sporting Code Working Group, and will be available on Internet later in the year.

4.
CIA BADGES - PROCEDURES

The RSC recommends to retain the present procedures, and to charge Records Review Subcommittee member Don Cameron to investigate the possibilities to improve and refine these procedures in conjunction with the Records Review Subcommittee, and to make a proposal before 1st November 1997.

Should a Sporting Code change become necessary, then this will be addressed by the next Subcommittee meeting in March 1998.

This motion is in conflict with the motion proposed by the Records Review Subcommittee

There was considerable discussion on the merits of the two motions, with the Chairmen of the respective Subcommittees putting their cases to the Delegates.

Two amendments were then proposed to the Records Review Subcommittee motion:

i. that the words ‘Precious metal’ replace ‘high cost’ in 8.2.5.4

Approved unanimously

ii. that the words ‘or delegated Ballooning Authority’ be added after ‘NAC’ throughout

Approved unanimously

B3

Page 20

1997 Minutes (continued)

Thus the final wording of the Records Review Subcommittee motion reads:

8.2.5.1 Register of Badges:

An NAC or delegated Ballooning Authority shall keep a register of badge flights which it has validated, and shall report to the FAI information on awards earned as follows:

The NAC or delegated Ballooning Authority reporting

Name of pilot

Class and Sub-class of aerostat used

Type of badge or diamond awarded

Tasks flown, with dates and performance achieved

8.2.5.2 Awarding Badges

The reporting NAC or delegated Ballooning Authority shall remit to the FAI monetary instrument covering the cost of the Badges.

The Records Review SC of the CIA shall monitor the operation of the Badge system, and maintain a register of all badges awarded.

The PR and Development SC of the CIA shall make arrangements for design, procurement
and delivery of awards to the NAC or delegated Ballooning Authority concerned.

8.2.5.3 The CIA Records Review SC may appoint observers and act as co-

ordinator where National Balloon Federation arrangements have not been made.

8.2.5.4 Inexpensive badges will be available from the CIA for purchase by

NAC/National Balloon Federation. Precious metal badges may be commissioned by winners at their own expense if they wish.

Vote for the above Records Review Subcommittee motion:

20 for, 6 against, 3 abstentions - motion carried

5.
NEW SECTION 1 - CHAPTER 5 RULES FOR INVITATION PROCEDURES (see Attachment 5, Appendix 2)

Upon recommendation of the RSC, the CIA Plenary decided that CIA Delegates should study the proposal during 1996 and that comments should reach the Statutes, By-Laws & Sporting Code WG Chairman before 1st November 1996.

A single comment was received from Hans Akerstedt (SWE) which was discussed in the Working Group meeting; the WG recommended to the RSC to adopt the proposal of the document as presented to the CIA Plenary Meeting in 1996.

The RSC re-discussed the proposal. During discussion, strong opposition was voiced by RSC member Mark Sullivan (USA), not to its philosophy, but with respect to the formula and its fairness to all competitive pilots in ranking method, 5.6.2.2. RSC member Masashi Kakuda (JAP)

B3

Page 21

1997 Minutes (continued)

agreed with the philosophy of the proposal, but felt the writing and definition need refinement.

The RSC recommends the CIA consider these recommendations and opinions when deciding the issue.

After much discussion in which Mark Sullivan put a strong case for the motion to be tabled the motion was put to the vote by secret ballot.

Secret ballot: 26 for, 5 against, 1 abstention - motion carried

During the above item CIA Past President Horst Hassold was welcomed to the Plenary by the Chair

6.
CIA RECOMMENDATIONS FOR LONG DISTANCE EVENTS OR COUPE GORDON
BENNETT

As there was no motion from the Rules SC the motion from the Safety SC was proposed (see minute 27, motion 3)
Approved unanimously

The motion was then referred to the AA & AM Working Group to study the wording and decide how to put it into the Sporting Code.
On a motion from the Chair the Report was approved unanimously

B4

Page 1

SAFETY SUB-COMMITTEE

1989 Minutes

9.
SAFETY SUB-COMMITTEE REPORT

Report given by Mr. Jean Sax (Chairman -Belgium).

Moved that all Category One events must be list the name and qualifications of the Safety Officer. The Safety Officer will be responsible:

A. To work in consultation with the Balloonmeister or Championship Director.

B. He will work independent of the sponsors.

C. Will report to the CIA any incidents or accidents occurring at the event.

D. Concerns self with all the safety matters including but not limited to:

Local weather conditions

Briefing Information

Inflation/Starting Safety

Takeoff Procedures

Flight Safety

Propane Safety

Working with local Air Safety Authorities

Motion passed.

The suggestion to add the safety officer guidelines into the Uniform Model Rules was tabled until March 1990.

1990 Minutes

8.
SAFETY SUB-COMMITTEE REPORT

A report of the Safety Sub-committee meeting was submitted by Mr. Jean Sax (Belgium), Sub-Committee President. (See Appendix 3)

Motion that the Safety Officer should be appointed by the Event Director as one of his technical officials. Motion passed.

Motion that based on the experience of mid-air collisions at international balloon events and to minimize mid-air balloon damage, CIA recommends studying a means to cover all sharp edges on balloon baskets. Motion passed.

Motion that at FAI events where there are a large number of competitors, the Event Director should try to set tasks to minimize congestion and mid-air collisions, by using 2 or more targets and allocating certain competitors numbers to each target. Motion passed.

Motion to amend the study group to include recommendations on the number of pilots at event competitions, minimum strength of balloon material and the requirement of parachutes in competitive balloons. Motion passed.

Motion that the organizer should consider the safety factor and mid-air collision possibilities when deciding on the number of competitors at events. Motion passed.

B4

Page 2

1991 Minutes

11.
SAFETY SUB-COMMITTEE REPORT

A report was given by Mr. Jean Sax, Sub-committee President (Belgium). See Appendix 3

The Sub-Committee proposed a motion that would require competition balloons to have the balloon registration numbers on the top of the balloon envelope. This was tabled for consideration by the Rules Sub-committee at the 1992 meeting. Germany and South Africa already have these numbers on the tops of the balloons, on a voluntary basis.

The Sub-committee proposed a motion on avoiding fabric to fabric (or kissing) by balloons. It was felt that the current right-of-way rules are adequate but that balloon contact should be monitored at events.

Motion that the name of the Safety Sub-committee can be changed to “ Safety and Education Sub-committee”. (Belgium/Sweden) Motion passed.

1992 Minutes

26.
EDUCATION & SAFETY SUB-COMMITTEE REPORT

SEE APPENDIX 8 “ Safety & Education Sub-Committee Report”

A suggestion was made by Mr. Akerstedt that delegates send incidents reports to Mr. Jean Sax. Mr. Sax can pick pertinent ones to publish in the CIA letter.

Motion was made to accept recommendations and motions of the Safety & Education Sub-committee Report, Items 1-8.

(Netherlands/Sweden) Motion passed.

The above motions included:

Addition of RECALL PROCEDURE to UMRs.

Publish flight checklist and Passenger checklist.

Establishing video library.

Working with Rules Sub-committee on Guidelines for Non-championship Events Guideline.

List of required equipment in balloons, by manufacturers.

Changed name of sub-committee to “ EDUCATION & SAFETY” sub-committee.

That the CIA President send a letter to ICAO concerning the need for different categories of

licenses based on balloon sizes.

Motion was made that for FAI Category One events, it is recommended to have the balloon

registration on the top of the balloon (Belgium/France) Motion passed.

Delegates are to research this in their countries and report their findings to Mr. Sax prior to the

1993 CIA meeting.

B4

Page 3

1993 Minutes

11.
EDUCATION & SAFETY SUB-COMMITTEE

Report by Mr. Jean Sax, Sub-Committee President (Belgium).

Mr. Sax asked for a motion to have the plenary request the Rules Sub-Committee to review the motions made in previous years by the Safety Sub-Committee. The motion was withdrawn after discussion with the Rules Sub-Committee President resolved the question as to whether consideration had been given to the Safety Sub-Committee motions.

Motion that the list of minimum required and suggested equipment be accepted by the plenary and added as an appendix to CIA documents including Sporting Code Section One, UMRs and the handbook “ Organizing a Safe Balloon Event”.

(1st Belgium, 2nd Virgin Islands) Motion carried

List of Minimum Required Equipment on Board.

Rate of Climb or Variometer

Altimeter

Fire Extinguisher

Quick Release Inflation Harness (Tie Off)

Safety Drop Line/Trail Rope (Gas Balloon)

(2) Independent forms of ignition (strikers, matches, etc.)

Suggested List of Equipment on Board

Radio
Knife
Helmet
 Fire Retardant Gloves
Fire Blanket

There was a discussion of how to enforce that pilots have this list of required and suggested equipment at events. It was suggested that the Safety Officer do spot checks of pilot to be sure they are complying.

Motion that First Time World, Continental or Category One Competitors must be clearly identified as a first time competitor by assigning the highest competition numbers to the newest competitors. (1st Belgium, 2nd Canada)

Motion Failed. (Lacked Absolute Majority - For 11, Against 10, Abstain 4)

The Safety Subcommittee recommended this motion as a safety consideration for pilots competing for the first time in a large event. This would identify pilots a those who might want additional time or consideration during mass launches. The Safety Subcommittee had considered the use of a different color basket banner for the first time competitors.

Some delegates did not like to add the identification to new pilots who are already nervous. However, some countries, such as Sweden, assign competition numbers at their National Championship, based on the results of the previous years final standings. Downhill skiing assigns lower numbers to the best skiers. Using the system of low numbers to returning pilots and higher numbers to new pilots is most democratic.

B4

Page 4

1993 Minutes (continued)

11.
EDUCATION & SAFETY SUB-COMMITTEE CONTD.

Motion proposed assigning low numbers to returning competitors and high competition numbers to new competitors.

(1st Austria, 2nd Netherlands) Motion failed. (1 For, 15 Against, 11 Abstain)

Organizers would have difficulty in numbering pilots when last minute cancellations and additions would disrupt the numbering plan if an experienced pilot was a last minute entry filling in for an inexperienced pilot.

It was felt that if the country nominating the pilot has confidence in the skills of the pilot, the organizers must accept this as endorsement.

The Safety Sub-Committee endorsed the document “ Organizing a Safe Balloon Meet”. The final draft will be presented at the 1994 Plenary Meeting.

The Rules Sub-Committee had requested a liaison to work with Mr. Jean Claude Weber on the document “ CIA Fiesta Contest Category One ” (Appendix 7) and proposed “ Chapter 7 - Other Air Sports Activities “ (Appendix 8). Mr. Jean Sax will be Safety Sub-Committee liaison. Comments will be requested from delegates until September 15, 1993.

The Safety Library continues to grow. It was decided that requests for copies of publications will be responded to and include a suggested donation to cover the postage and mailing costs. Any additional costs for the Safety Sub-Committee President should be submitted to the CIA fund for reimbursement.

1994 Minutes

9.
EDUCATION & SAFETY SUB-COMMITTEE

A report was presented by Mr. Jean Sax (Belgium),Sub-Committee President. See Appendix 5

Motion that the list of minimum recommended equipment for hot air balloons and gas balloons be approved by the Plenary for inclusion in the Safety publication

 “ Organizing a Safe Balloon Event’.

(1st Belgium, 2nd South Africa) Motion passed.

The video library idea was dropped. Mr. Tom Sheppard (USA) sent VHS format safety tapes to Greece as they had offered to convert to European format. There was no acknowledgment from Greece. Due to lack of progress the idea was dropped. Sweden offered to do the format change if the idea was still of value to the CIA. CIA President volunteered to follow up on tapes with Greece.

B4

Page 5

1994 Minutes (continued)

9.
EDUCATION AND SAFETY SUB-COMMITTEE CONTD.

There was a discussion of propane tanks and safety requirements. At the 1993 World HAB Championship there were some home made tanks without fuel gauges or safety/pressure relief valves. Discussion of what the government requirements for fuel tanks are in different countries. Delegates are requested to send specific information on tank approval and maintenance from their country specifications to Mr. Sax by October 1, 1994.

The USA, as host of the 1995 World HAB Championship, asked the Safety Officer of the 1993 World HAB Championship to send a report on safety problems at the 1993 Worlds to the 1995 Event Director. The USA has strict requirements on tanks and fuel systems. It was felt that the organizer should send a list of requirements to all delegates and list the cylinders that are acceptable so competitors are prepared for this before they register. It was felt that tanks must meet the requirements of the host country and the country of registration.

Motion that Education & Safety Sub-Committee will develop the recommended list of tank and equipment specification and give to the Sporting Code Working Group by November 1, 1994. The Sporting Code Working Group will then make a recommendation to the Rules Subcommittee which will make a recommendation to the Plenary.

(1st Virgin Islands, 2nd France) Motion passed.

1995 Minutes

16.
EDUCATION AND SAFETY SUB-COMMITTEE

Report by Sub-Committee President Mr. Jean Sax (Belgium).

(See APPENDIX 5 - Education & Safety Sub-Comm. Meeting Minutes)

During 1994, the handbook “ Organizing a Safe Balloon Event “ was published in notebook form at a cost of $ 6.00 each. Mr. Sax found a sponsor for the handbook, so it was given to all delegates free of charge.

Motion by the Chair, to accept the lists of recommended and suggested equipment for Hot Air Airships and Roziere balloons and the additions to the lists for Hot Air balloons and Gas balloons. Passed unanimously.

Motion by Chair, that the Statutes and Bylaws Working Group be given the Safety Officer motion to bring to CIA Plenary in 1996. Motion passed unanimously.

NOTE: This motion was amended later in the meeting to the following which is a combination of the suggestions by Statutes & Bylaws Working Group and the Education & Safety Sub-Committee.

B4

Page 6

1995 Minutes (continued)

Motion to approve, effective 1 January 1996,:

5.11.1 The organizing NAC will appoint, and the CIA will approve, the Safety Officer for all CIA Category 1 Events.

5.11.2 The Safety Officer shall give advice to the Event Director on any matters regarding safety. Operational procedures for the Safety Officer are contained in the section, GUIDELINES FOR SAFETY OFFICER of the CIA book “ Organizing a Safe Balloon Event” as approved by the CIA.

5.11.3 The Event Director shall submit all reports as required by the Sporting Code, and a detailed report, in its entirety, from the Safety Officer of any incidents or accidents, within 28 days of the conclusion of the event.

(1st Belgium, 2nd Luxembourg) Passed unanimously

Motion by Chair, that the Safety Officer Amendment is urgent and should be an amendment to the Sporting Code Section One, effective 1st January 1996.

Passed unanimously.

Motion by Chair, to accept motion and recommendation of Education & Safety Subcommittee to produce Safety Bulletins which shall be distributed to all CIA Delegates and Safety Officers at CIA Sanctioned Events. Passed unanimously.

Motion by Chair, to accept all motions for changes to handbook “ Organizing a Safe Balloon Event “ (Item 6 Sub-Committee Report). Passed Unanimously.

Motion by Chair, that event organizers ask pilots, on the event registration form, for information on the name of the tank manufacturer and the type of refueling fittings.

Passed unanimously.

Motion that Item 9 of the Education & Safety report, will be studied by the Statutes & Bylaws Working Group. Namely, 6.3.2.5 Attendance at education & Safety Sub-Committee. Any Sub-Committee member who is absent for two consecutive meetings shall no longer be considered a sub-committee member. Passed unanimously.

Motion by Chair, to accept the report of the Education and Safety Sub-Committee.

Motion passed unanimously.

The Education & Safety Sub-Committee did a study of propane cylinders and the requirements for use in balloons in each country. It was decided that due to the variety of requirements, it was not possible to develop a common list of requirements.

The Education & Safety Sub-Committee was asked to study propane tanks and refueling - in basket or out of basket? - with a report at the 1996 CIA meeting. Delegates should send comments to Mr. Jean Sax (Belgium) by November 1,1995.

B4
Page 7

1996 Minutes

19.
Report of the Education and Safety Sub-Committee

Appendix 3

Mr. Jean Sax (BEL) presented his report on the work of the Education and Safety Subcommittee, and made the following motions:

a)
Sporting Code Section 1, Chapter 7

7.16.3

The CIA SAFETY OFFICER

7.16.3.1
The CIA will appoint a CIA Safety Officer for all CIA Premier Sporting Events.

7.16.3.2
The Safety Officer shall give advice to the Contest Director on any matter regarding safety. He has the right to require the organizers to abide by the specific safety rules in force for the contest. If the organizers fail to do so, the Safety Officer has the power to stop the contest until the organizers oblige.

7.16.3.3
The Safety Officer shall submit a detailed report to the CIA within 28 days.

Approved unanimously on a motion from the chair.

b)
Sporting Code Section 1, Chapter 5

5.11

SAFETY OFFICER

5.11.1

The organizing NAC will nominate a Safety Officer, for approval by the CIA. Matters regarding safety for Category 1 events shall be the responsibility of the Safety Officer.

5.11.2

The Safety Officer shall give advice to the Event Director on any matters regarding safety. Operational procedures for the Safety Officer are contained in the Safety Officer Handbook as approved by the CIA.

After discussion the UK proposed and South Africa seconded a motion that:

“ The proposed changes to the Sporting Code, Section 1,5.11.2 and 3 be referred to the Statutes, By-Laws and Sporting Code WG”.

Approved by absolute majority

The UK then proposed, and Netherlands seconded, that the motion previously approved in 19a) above be reversed and also referred to the Statutes, By-Laws and Sporting Code WG. The original proposes agreed with this motion.

Approved by absolute majority

c)
SAFE HANDLING OF PROPANE

The Education and Safety Subcommittee recommends the document Safe Handling of Propane be accepted as a “ CIA Information Document”.

After a short discussion the motion was seconded by USA.

Approved unanimously

On a motion from the Chair the report was accepted unanimously subject to the changes detailed above.

B4

Page 8

1997 Minutes

27.
REPORT OF THE SAFETY SUBCOMMITTEE

 Appendix 10

Mr. Jean Sax (BEL) reported on the work of the Safety Subcommittee and proposed the following motions:

1.
Retire the publication “Organising a Safe Balloon Event” as an officially recognised document of the CIA.

Approved unanimously

2.
Mandatory item for the Safety Handbook

Report to the CIA

The Safety Officer shall submit a detailed report to the CIA within 28 days following the conclusion of the event. This report must include details of any accidents or incidents during the event.

Any reports submitted by a Safety officer to the CIA shall be forwarded to the Chairman of the Safety SC. All members of the Safety SC will also receive a copy of the report.

Approved unanimously

3.
For long distance events or The Coupe Gordon Bennett, all organisers shall supply copies of all documents pertaining to airspace entry permissions, ATC permissions and border entry permissions for pilots and crews. Also to be included all phone numbers or contact procedures for ATC units, border controls and/or contact persons or officials in each country for which permission has been obtained. Further, organisers should attempt to supply a list of telephone numbers of contact persons or officials, ATC units or border controls of countries where permissions have not been obtained.

After lengthy discussion voting on the above was postponed until the agenda item - Rules Subcommittee Report - as they had included a conflicting motion.

On a motion from the Chair the Report was approved unanimously

B5

Page 1
CIA LOGO & CIA LOGO & PRODUCTS SUB-COMMITTEE

1989 Minutes

CIA LOGO

It was agreed that a logo should be designed for the CIA. It was agreed that all delegates should solicit suggestions in their country and submit the designs at the March 1990 meeting. Mr. Theirry Villey (France) will collect the suggestions. A copy of the draft bylaws concerning FAI logo and use and a copy of the FAI logo is included in the appendix for all delegates to distribute to all interested parties.

1990 Minutes

19.
CIA LOGO

Mr. Theirry Villey (France) presented the three logo suggestions which he had received (from the USA, France and South Africa).

 Motion to submit to FAI for approval, the CIA logo design as presented by South Africa. Motion passed.

1991 Minutes

19.
CIA LOGO

Mr. Arthur Westworth (South Africa) and Mr. Karl Stefan, CIA President reported that the FAI Council approved the CIA logo. Mr. Westworth was congratulated on his work on the logo design. Discussion followed of how and where to use the logo. Chapter 1 of the FAI By-Laws outlines the uses of the FAI logos

- Motion to appoint a Logo and Products Sub-Committee, with Arthur Westworth as President, to devise a program for logo use.

(USA / Finland) Motion passed.

The Sub-Committee will work on establishing a policy for logo use and cost, etc. for potential products and report at the 1992 CIA meeting.

1992 Minutes

29.
CIA LOGO & PRODUCT SUB-COMMITTEE REPORT
B3
Motion was made to accept the report of the sub-committee. Motion passed.

The logo & Product Sub-Committee (L&P) has pre-sold 362 CIA ties. Dr. Kepak advised that this does NOT conflict with the FAI contract with Hiromori in Japan. The Hiromori company has the right to market FAI logo products at FAI/CIA events.

B5

Page 2

1992 Minutes (continued)

29.
CIA LOGO & PRODUCT CONTD.

CIA should send the event contracts (event name, person in charge, address, event date) to Hiromori. If Hiromori sells any product, FAI receives a 10% commission which is credited to the CIA.

Greece offered to manufacture 150 each of CIA hats, T-shirts, sweatshirts, patches and 200 pins at no cost to CIA. This offer was gratefully accepted. Mr. Westworth will be in contact with Mr. Kotsayeridis.

It was suggested that delegates encourage their balloon federations to carry the CIA logo on their stationary and publications. Each delegate was given a black & white logo sample.

Mr. Westworth will contact Norman Pritchard about a Record Book that he has for publication. Will check if this is something for CIA to get involved with.

The Hiromori company deleted the wings from the original CIA logo when they printed it Motion to leave the logo as voted last year (with wings).

(USA / Virgin Islands) Motion carried

.

Mr. Westworth will write Hiromori Ltd. On CIA behalf to request wings appear on all future products.

Japan donated (150) copies of a CIA Certificate of Participation for use at Category One Events. The CIA Secretary will keep these and delegates may request copies from the CIA Secretary.

Canada donated a CIA flag which they had made for the 1991 World Championship. Delegates may request this flag from the CIA Secretary for use at Category One Events.

1993 Minutes

6.
EVENT PREVIEW BOARD

In 1992, it was voted to establish an Event Preview Board to review applications for hosting CIA sanctioned events. No action was taken on this during 1992. It was proposed to change this to a working group under the PR & Development Sub-Committee. The purpose will be to help potential event organizers.

Motion to change the Event Preview Board form a sub-committee to a working group under the PR & Development Sub-committee.

(1st CIA President, 2nd Luxembourg) Motion passed.

B5

Page 3

1993 Minutes (continued)

7.
PR & DEVELOPMENT SUB-COMMITTEE PRESIDENT

Report by Mr. Kirk Thomas, Sub-Committee President.

A written report was presented. See APPENDIX 4 - Minutes of PR & Development Sub-Committee Meeting w/ members addresses.

Motion to accept the report of the PR & Development Sub-Committee.

(1st Virgin Islands, 2nd Japan) Motion passed.

CIA is the only airsport to submit articles to the AIR SPORTS INTERNATIONAL Magazine for all Category One events. All delegates received a form for subscribing to the AIR SPORTS INTERNATIONAL Magazine.

A list of balloon museums around the world and a list of balloon clubs around the world was distributed to delegates. Send any additions or corrections to Ms. Becky Pope (USA). The Event preview board will be incorporated as a working group of the PR & Development Sub-Committee.

Motion that the CIA adopt the Rautio-designed certificate, replacing the FAI logo with that of the CIA, to be used for any future Sanction Certificates issued by CIA. (1st Virgin Islands, 2nd France) Motion passed.

The CIA Secretary General reminded delegates that Japan donated participation certificates for use by any country hosting a Category One Sanctioned Event. These certificates are available form the CIA Secretary General.

Motion that the CIA adopt the Rautio-designed certificate, replacing the FAI logo with that of the CIA, to be used by the CIA President, CIA Bureau and CIA Sub-Committee President as certificates of recognition or service to the CIA, its Officers and/or Sub-Committees. The CIA PR & Development Sub-Committee will prepare the certificates each year upon request.

(1st Virgin Islands, 2nd France) Motion passed.

These certificates will be a “ thank you” to persons working on behalf of CIA. Virgin Islands will pay for the certificates to be printed.

12.
LOGO & PRODUCTS SUB-COMMITTEE

Report by Mr. Arthur Westworth, Sub-Committee President (South Africa).

See APPENDIX 9

Mr. Westworth gave a report of the successful CIA tie project. There is a current cash balance of US $ 596.82 in the South African bank account for this project. There was stock of 49 ties which Mr. Westworth offered for sale to delegates. The profit form the ties will be transferred to the FAI/CIA Swiss bank account.

B5

Page 4

1993 Minutes (continued)

12.
LOGO & PRODUCTS SUB-COMMITTEE CONT.

Regarding CIA stationary, it was noted that all sub-committees are using standard stationary. In order to clarify who can use the stationary, the following was decided in 1992.

Letterheads - CIA President, Bureau Members, Presidents of Sub-Committees, CIA Delegates

Fax Headers -Available to anyone who wants to use it.

Business Cards - Available to anyone who wants to use it.

Delegates were asked to encourage local and national balloon events and organizations to use the FAI/CIA logo and to approach their ballooning magazines and publications to use the logo.

The CIA logo products which Greece offered in 1992 were not received. However, Mr. Kostageridis promised they would be shipped within 90 days to Mr. Westworth. Mr. Kostageridis was thanked for his offer. Mr. Westworth will check on the cost of CIA logo stickers and advise if feasible.

Motion to propose that the Logo & Products Sub-Committee be changed to a working group under the PR & Development Sub-Committee.

(1st CIA President, 2nd South Africa) Motion passed.

1994 Minutes

17.
PR & DEVELOPMENT SUB-COMMITTEE

A report was presented by Mr. Kirk Thomas (Virgin Islands), Sub-Committee President APPENDIX 8

The PR & Development has been working on several informational lists which are available from Ms. Becky Pope (USA). They include:

Ballooning Press Data Base

Balloon Museum List

Balloon Manufacturers List

Any delegates with additions to the above lists should send them to Ms. Pope.

Mr. Arthur Westworth (South Africa) is working on a questionnaire, to be sent with the CIA Newsletter, requesting information on the first flights of balloons in each country.

Motion that the Plenary agrees to retain the acronym CIA as title of our Commission as well as our logo, unchanged. Motion passed.

A sample of the correct format for CIA stationary was distributed. Delegates are requested to use this design, after exhausting their current supply of CIA stationary.

B5

Page 5

1994 Minutes (continued)

17.
PR & DEVELOPMENT SUB-COMMITTEE CONTD.

Motion that the title names of the Commission on our stationary letterheads, business cards and fax letterheads be changed to: Ballooning Commission and underneath that in French, Commission d’Aerostation.

(1st Virgin Islands, 2nd France) Motion passed.

Motion that the Commission adopt the new stationary format in accordance with the wishes of the FAI Council, but that existing stocks of stationary may be used up. (1st Virgin Islands, 2nd Netherlands) Motion passed.

Mr. Westworth distributed information about cost and ordering CIA stickers and patches. Due to the limited market appeal of patches, stickers were preferred. Stickers at a low cost (44-64 cents each), could be easily distributed and enhance the CIA name recognition. Motion (By CIA President) that CIA buy 2000 stickers and CIA resell the stickers. Motion passed.

The idea of a ” International Balloon Team Challenge by Fax “ was presented. Pilots who did not have an opportunity to participate in international championship events would challenge pilots from another country. The results would be faxed to a central point. At the end of the time period, the champion pilots would be awarded the prize, some item that was representative of the country and pilots entering the challenge. The details will be worked out and tried on an experimental basis during 1994 and report the results at the 1995 CIA meeting. Mr. Karl Stefan, on behalf of the Colorado Balloon Club, challenged the South Africa Balloon Club.

Motion that Pr & Development will initiate as many fax challenges as possible, on a trial basis. Motion passed.

CIA Logo Products were offered by Greece for CIA to sell. Issue is closed since no products were received.

Events Preview Working Group (EPWG) presented three documents: FAI First Category Events, CIA Premier Fiesta Meetings and CIA Premier Sporting Events. These documents introduce and provide sanction application guidelines and event planning guidelines. There was a discussion of the suggested corrections. To be consistent with other documents, Event Director and Deputy Director will be inserted/corrected as needed. It was suggested a definition of what jobs different event positions handle. The EPWG noted that the booklets are guidelines which will be updated each year as required.

There was a question of the request for financial detail. The EPWG does not expect specific details on world and continental championships which are bid
three years ahead. However, fiesta meetings and sporting events, which are applied for within one year of the date they happen, should include more financial detail.

B5

Page 6

1994 Minutes (continued)

17.
PR &DEVELOPMENT SUB-COMMITTEE CONT.

EPWG noted that they are only checking that all details are included in bids for events. No bids will be kept form the plenary. EPWG only will point out where information is missing. Motion in FAI First Category Events booklet to remove wording if any next to Observer requirement.

(1st Czech Republic, 2nd Virgin Islands) Motion passed.

Motion that the EPWG will, during the next 12 months, attempt to have all details consistent with all other documents approved and printed by CIA.

(1st Virgin Islands, 2nd Sweden). Motion passed.

Motion that all documents have the chart to reflect the names Event Director and Deputy Director to be consistent with Sporting Code Sec. 1 and General Section so details are consistent with all other CIA documents.

(1st Virgin Islands, 2nd France) Motion passed.

Motion that the CIA Premier Fiesta Meetings and the CIA Premier Sporting Events be approved for use by the CIA.

(1st Virgin Islands, 2nd Switzerland) Motion passed.

There was discussion of the use of the word “ premier”. The PR & Dev. Subcommittee said that the name was attractive to organizers. Use of the title “ 2nd category events “ did not attract organizers to get CIA sanction.

Motion to approve three categories of events for CIA sanction - Category One Events, Premier Fiesta Meetings and Premier Sporting Events as detailed in Appendix 14A of the CIA agenda.

(1st Virgin Islands, 2nd USA) Motion passed.

Motion to correct Appendix 14A, page 2 to read, These events could be run without the use of observers.

(1st Netherlands, 2nd USA) Motion passed.

Motion to remove words under lists for REGULATION OF EVENTS,

 “ guidelines for “ from title of ” Organizing a Safe Balloon Event “.

(1st Belgium, 2nd Netherlands) Motion passed.

Motion to change World and Continental Championships (not Games).

(1st Czech Republic, 2nd Virgin Islands) Motion passed.

Motion to remove words “ and rules “ from last line page 1 of Appendix 14A.

(1st Belgium, 2nd Virgin Islands) Motion passed.

Motion to delete “ Chapter 5 “ from FAI First Category Sporting Events list on page 2, Appendix 14A, Item 1.

(1st Sweden, 2nd Netherlands) Motion passed.

Motion to accept Event Sanction Application and Guidelines as presented for Category One events and to be consistent with Sporting Code Section One and General Section to show Event Director and change Assistant Director to Deputy Director.

Motion passed.

B5

Page 7

1994 Minutes (continued)

17.
PR & DEVELOPMENT SUB-COMMITTEE CONTD.

EPWG sees the Event Sanction and Guidelines as a “ sales document “ for presenting to those interested in sanctions. This is not a binding document but a guideline.

Motion to adopt the statement of purpose for the Events Preview Working Group

(Page one only) as presented.

(1st Virgin Islands, 2nd France) Motion passed.

Motion to accept pages 2 and 3 of the EPWG statement of purpose after amending paragraph 3 to read “...at which they were an Event Director or Deputy Director.

(1st Virgin Islands, 2nd Australia) Motion passed.

1995 Minutes

CIA PR & Dev. Sub-Committee is developing a master/standard contract for agreements with sponsors. Countries are requested to send samples to Mr. Kirk Thomas (Virgin Islands).

23.
PR & DEVELOPMENT SUB-COMMITTEE

Report by Sub-Committee president, Mr. Kirk Thomas (Virgin Islands).

(See Appendix 10- Minutes of CIA PR & DEV. Sub-committee)

Motion that the Events Preview Working Group change its name to “ Event Planning Advisory Service “.

(1st Virgin Islands, 2nd Austria) Passed Unanimously.

Motion that the Events Preview Working Group amend its Statement of Purpose to read: “ the Chairman to handle Administration, plus one member to be Event Planning Advisor, normally...”

(1st Virgin Islands, 2nd France). Passed unanimously.

Delegates should encourage qualified persons from their countries to send resumes if they wish to be an event planning advisor.

Motion that the last paragraph of the EPWG Detailed Policy Statement, 1. Event Assistance, be amended to read:

“ It is important, therefore, that it is recognized that Event Planning advisors are permitted to accept any offer of a position in the event they are helping organize, OTHER THAN THAT OF A MEMBER OF ANY JURY. In the case of Category One events, Event Planning Advisors may not accept any offer of the following positions: Event Director, Steward or Safety Officer. In all cases, Event Planning Advisors must accept no fee or other payment of any kind other than documented “ out of pocket expenses for their services.”

(1st Virgin Islands, 2nd ----------) Passed unanimously.

B5

Page 8

1995 Minutes (continued)

23.
PR & DEVELOPMENT SUB-COMMITTEE CONTD.

PR & Dev. Sub-Committee will re-publish their Statement of Purpose and send to Mr. Jean -Claude Weber for inclusion in the CIA Internal Regulations.

Motion that the use of the EPWG Sanction Application Guide should become compulsory for all first-time Organizers applying for a CIA sanction.

(1st Virgin Islands, 2nd Switzerland) Passed unanimously.

A question on the definition of an organizer was answered as whoever is ultimately responsible for organizing the event.

Motion that all sanction applications should, in future, be copied to the EPWG as well as the FAI Secretariat and the CIA President.

(1st Virgin Islands, 2nd Australia) Passed unanimously.

Motion that CIA medals for the first three places and CIA certificates for the first 10 places shall only be awarded at Premier Sporting Events and those Category One Events for which FAI medals are not given.

(1st Virgin Islands, 2nd France) Passed unanimously.

It was confirmed that CIA medals are NOT for Fiesta contests.

1996 Minutes

24.
Report of the PR & Development Subcommittee

Appendix 5

Mr. Kirk Thomas (ISV) presented his report on the work of the PR & Development Subcommittee, and made the following motions:

1. That Annex 3 of the FAI Sporting Code Section One, “ FAI Category One CIA Championship Event Sanction Process and Application “ be deleted, and that the following Event Planning Advisory Service documents -

FAI First Category Event Sanction Application and Event Planning Guidelines

CIA Premier Sporting Event Sanction Application and Event Planning Guidelines

CIA Premier Fiesta Meeting Sanction Application and Event Planning Guidelines

be made official CIA Policy Documents and that their use be mandatory for all events.

Approved by Absolute Majority

2.
That the CIA adopt the following policy regarding items received by events after payment of the sanction fees:

a) Category One Events (World, Continental, Gordon Bennett and World Air Games)

1. CIA Flag

B5

Page 9

PR & DEVELOPMENT SUBCOMMITTEE

1996 Minutes (continued)

24.
Continued

b)
Other Category One Events and Premier Sporting Events

1. CIA Flag

2. FAI Anthem

3. CIA Medals (3)

4. CIA Competition Diplomas (10)

c)
Premier Fiesta Meetings

1. CIA Flag

2. FAI Anthem

Approved unanimously

On a motion from the Chair the report was accepted unanimously.

The President reminded Delegates of the importance of Public Relations for the Sport.

40.
LTA Education Working Group

Appendix 10

Mr. Kirk Thomas (ISV) presented a proposal to set up a new Working Group of the PR and Development Subcommittee to take on the responsibility for Education from the Education and Safety Subcommittee as agreed by its President, Jean Sax (BEL). The new Working Group is to be known as :

LTA EDUCATION WORKING GROUP

and the present Education and Safety Subcommittee will in future be known as :

SAFETY SUBCOMMITTEE

On a motion from the Chair the motion was accepted unanimously.

B5

Page 10

1997 Minutes

24.
REPORT OF THE PR AND DEVELOPMENT SUBCOMMITTEE

Appendix 7

Mr. Kirk Thomas (ISV) reported on the work of the PR and Development Subcommittee and proposed the following motions:

1.
CIA will make 500 CIA Ties to be re-sold for US $10 each

Approved unanimously

2.
CIA shall supply CIA Logo patches to organisers of CIA Sanctioned Events. For the minimum allowed Sanction fee, 50 patches will be provided. For Sanction fees paid over the minimum amount, the number of patches supplied will be negotiable. These patches are not for re-sale except by CIA.

Approved unanimously

B6

Page 1

RECORDS REVIEW SUB-COMMITTEE

1989 Minutes

RECORDS SUB-COMMITTEE

A records sub-committee was formed to review technical questions on record applications. The first job will be to review the Maureen Mullen (USA) record to determine the correct calculation for gas equivalence.

Moved to establish a CIA Records Sub-committee to review balloon record attempts, to assist FAI in record verification. Motion passed.

1990 Minutes

17.
RECORDS REVIEW SUB-COMMITTEE REPORT

A report was given by Mr. Karl Stefan, Sub-committee President (USA). The Sub-committee reviewed the record submitted by Maureen Mullen in 1989. The Sub-committee found the record had too many problems and did not recommend it for homologation.

The Sub-committee has established the following tasks for 1990.

1)
 Publish procedures on filing for records.

2)
Suggest procedure(s) for consistency between Nations, Manufacturers sizing, etc.

3)
Write details for observing on balloon record attempts.

4)
Suggest addition of Regional Records. (Motion was passed on this item. See item 11 of the minutes.)

Dewey Reinhard (USA) said a US parachutist is planning a free fall record attempt from a balloon at 130,000 feet in 1992. He plans to take the balloon, solo, to altitude and parachute out with the balloon free falling to the ground. He would like delegates to consider the question of “ What is a jettisonable article?” This will be discussed further at the 1991 CIA meeting.

1991 Minutes

12.
RECORDS REVIEW SUB-COMMITTEE REPORT

A report was given by Mr. Karl Stefan, Sub-Committee President (USA). The Sub-Committee reviewed 3 record attempts in 1990. [D. Cameron (UK) AM-7 record question on barograph; D. Cameron (UK) Airship record-still collecting data; N. Saum (USA) AM-2 record-still working on this]. Any ballooning records which have questions are referred to the CIA by FAI.

There was a question on the Linstrand/Branson Pacific Flight as they used 20 check points in calculating the distance. FAI rules are for a Great Circle measurement using just take-off and landing points.

B6

Page 2

1991 Minutes (continued)

The Sub-Committee turned down a request for a record category from a parachutist who is planning to take a balloon solo to 130,000 ft. And parachute out. The balloon will then land alone.

Motion to authorize the President of the Records Review Sub-Committee, based on Sub-Committee approval, to recommend approval for record homologation to FAI.

(Sweden/Canada) Motion passed.

The Record Attempt Claim form will be completed and published in the CIA Newsletter.

The Records Review Sub-Committee will keep a listing of World Ballooning Records. Hans Akerstedt (Sweden) will collect the information for publication in the CIA Newsletter.

1992 Minutes

27.
Records Review Sub-Committee Report

Mr. Stefan reported that the Sub-Committee approved records including records by Per Lindstrand & Richard Branson (Jan 91 flight) and Nick Saum Am flights (Nov 90 & Jan 19). Approvals are pending for flights by Guy Moyano (BX Flight) and Tim Cole (AA Ammonia Flight).

Switzerland questioned if the ammonia flight was legal. Mr. Stefan said the FAA has given it experimental status. It has been the policy of the CIA to allow records to stand unless a local law authority finds something illegal.

The Sub-Committee has answered several questions dealing with record attempts. One was a question of landing after jettisoning the balloon on around the world flight. Question on the use of electronic barographs (allowed as long as there is a means of authentic calibration and reading of the data.)

Delegates were reminded to check the CIA record form in Section One. There was an omission - must include the dimension measurements. Section One Working Group to include this correction in their 1992 work.

1993 Minutes

26.
RECORDS REVIEW SUB-COMMITTEE

Report by Mr. Karl Stefan (USA), President, Records Review Sub-Committee.

B6

Page 3

1993 Minutes (continued)

26.
RECORDS REVIEW SUB-COMMITTEE CONT.

The Records Review Sub-Committee is working with FAI to clear up questions on

outstanding records. During the past year they have been or are working on the following records:

Feliu/Green (Spain)

AM - Distance & Duration

Bradley/Abruzzo (USA)
AM - Distance, Duration, Altitude

Colting (UK)

BA - Altitude

Kando (Japan)

AX - Paperwork on way to FAI

Bussey (USA)

AX - Paperwork on way to FAI

Records Review has agreed to do the verification for the proposed CIA Proficiency Certificates & Sporting Badges.

Mr. Akerstedt (Sweden) presented the paper on “ Calculation of Corrected Absolute Altitude “. This will be incorporated into Section One. The Sub-Committee will work with the Rules Sub-Committee Working group and present recommendation on correctly calculating records.

Motion that the annex to the Sporting Code regarding Geometric Altitude will be approved by the Bureau and be ready by December 1, 1993.

(1st CIA President, 2nd Virgin Islands) Motion passed.

1994 Minutes

36.
RECORDS REVIEW SUB-COMMITTEE

A report was given by Mr. Karl Stefan (USA), Sub-Committee President.

During the 1993-94, the Sub-Committee reviewed 4 or 5 records submitted to FAI including the Abruzzo/Bradley record; Bill Bussey’s record and the Australian distance record. Delegates should remind those planning record attempts that they need careful documentation to avoid problems with record homologation.

Records Review will be working on developing Observer Competency requirements, probably based on the British Observer Program. Observers need to be technically competent. They are also studying the use of GPS for flight profiles.

Canada said there is no list of shops that are approved for barograph calibration. Information on those used by the gliders may be available.

Records Review will be verifying the submissions for the new CIA Chapter 8 - CIA Proficiency Certificates & Sporting Badges with 1994.

B6

Page 4

1995 Minutes

51.
RECORDS REVIEW SUB-COMMITTEE

Report by Mr. Hans Akerstedt (Sweden) for Mr. Karl Stefan (USA), President, Records Review Sub-Committee. (See Appendix 13 - Minutes of Records Review Sub-Committee)

A new list of records was prepared by Mr. Thierry Montigeaux, FAI Executive Officer. Delegates can get copies from their NACs. The Chair accepted Annex A, World Record Claims Review during 1994, as presented.

Motion to organize a working group, within the Records Review Sub-Committee, with the following objectives:

- Develop a list of instruments and measurement methods by which a record attempt may be verified.

- For each instrument type, develop criteria for evaluating acceptability

- List instruments by manufacturer and model number which are known to be acceptable with proper calibrations.

- List laboratories that can do certified calibrations.

- Develop instructions for accuracy determinations.

Passed unanimously.

Mr. Daniel Griffin, Fort Collins, USA will be Chairman for the Instrumentation Working Group. USA will confirm he is a BFA member but had no objection to his appointment.

CIA President Soukup requested that any comments or ideas for the record claim handbook should be sent to Mr. Karl Stefan by 1st November 1995.

Motion that review copies and copies of reviewers correspondence and worksheets shall be kept at a CIA Archive at the Soukup & Thomas International Balloon & Airship Museum, Mitchell, South Dakota, USA and be available for study and research.

(1st Sweden, 2nd Luxembourg) Passed unanimously.

Motion from Chair, to recommend an amendment to the CIA Internal Regulation 6.3.3.3, that the Records Review Subcommittee is composed of the President and up to 5 members. Subcommittee Advisors are appointed when the workload requires more Claim reviewers. Passed unanimously.

Motion from Chair to accept the report of the Records Review Sub-Committee as presented to this point. Passed unanimously.

Motion to approve the Proposed Changes Sporting Code Section 1, items 2.1.2 and 2.2.2, effective in 1st January 1998.

2.1.1: Change last size category to : “ Above 22,000 m3".

2.2.2: Change last size category to: “ Above 100,000 m3".

Passed unanimously.

B6

Page 5

1995 Minutes (continued)

51.
Records Review Sub-Committee Contd.

Motion to approve the Proposed Change Sporting Code Section 1 Amendment, BX Speed Records 4.8.6, effective 1st January 1996.

4.8.6 SPEED RECORDS FOR AIRSHIPS

4.8.6.1 The record shall be for speed over a straight 1 km course at the restricted
altitude.

4.8.6.2 The length of the starting line and the finish line shall be maximum 100m to both sides of the course center line.

4.8.6.3 Heights shall be measured from the highest point of the starting line to the gondola. Heights and altitudes in paragraph 4.8.6 need not be corrected for temperature according to Annex 2.

4.8.6.4 The airship shall fly over the course once in each direction and the speed adopted shall be the average of the two speeds rounding to the third significant digit. If more than two runs are made in the same flight, any two consecutive runs may count. Not more than ten minutes may elapse between crossing the finish line in one run and crossing the starting line in the next run.

4.8.6.5 The course shall have a clear approach at each end, 250m in length. Both the course and the approaches shall be clearly identified. The height over the course and approaches shall be between 50m and 500m. The maximum height and minimum height reached while over the course and approaches during the attempt shall not differ by more than 200m. The maximum altitude during the flight shall not exceed 900m.

4.8.6.6 DELETED

(1st Sweden, 2nd Virgin Islands) Passed unanimously.

Delegates are requested to take this information to their airship pilots. Proposal is put forward since many pilots are waiting to set records and it has been impossible under the current conditions.

Motion to approve the Change to Annex 1 of Sporting Code Section 1, effective 1st January 1996.

Page 32, paragraph C. AFTER THE EVENT: Insert line in Capital Letters.

ALL DATA THAT ARE IMPORTANT TO PROVING THE RECORD MUST BE AUTHENTICATED BY THE OBSERVER, AND BY A TECHNICAL EXPERT WHERE APPROPRIATE.

Page 35, FORM 2, under “ calculated by means of”, Add line “ The geometry of the aerostat has not been changed since the above volume of calculation”.

Passed Unanimously.

Motion to accept the 7 steps listed as ANNEX C in the Records Review Sub-Committee Report for CIA Badge Approval Process until a new procedure is formulated.

Passed Unanimously.

Motion from Chair, to accept the entire Records Review Sub-Committee Report.

Passed Unanimously.

B6
Page 6

1996 Minutes

27.
Report of the Records Review Subcommittee

Appendix 6

Mr. Sabu Ichiyoshi (JPN) presented the report on the work of the Records Review Subcommittee in the absence of the President, Mr. Karl Stefan (USA). There were no motions included in the report.

Sweden proposed and Luxembourg seconded, a motion to accept:

“ The Subcommittee recommends that we assemble information on the History of notable Balloon and Airship flights. This list will contain significant achievements which do not qualify as official FAI World Records and other interesting historic flights. The list could also contain modern achievements."

Accepted unanimously

The President will write to Mr. Steve Fossett (USA) to congratulate him on establishing a new absolute world distance record of 8748.11 km on 22nd February 1996.

Sweden proposed, and South Africa seconded, a motion to accept:

“Recognition of Balloon Flights as Record when terminated by pilot parachuting from basket. The Subcommittee recommends that we study the possibility to create an Open Class for such flights."

After discussion and agreement from Austria the motion was withdrawn as it was felt that the recommendation was sufficient.

On a motion from the Chair the report was unanimously accepted subject to the changes detailed above.

B6

Page 7

1997 Minutes

25.
REPORT OF THE RECORDS REVIEW SUBCOMMITTEE

Appendix 9

Mr. Karl Stefan (USA) reported on the work of the Records Review Subcommittee and proposed the

 following motions:

1.
The Subcommittee proposes the following changes to the Sporting Code, Section 1:

Add a new paragraph 4.8.3.5 The around-the-world record is established when the balloon crosses the finish line.

Add new paragraph 3.4 Uncompleted Flight Performance.

A record flight is deemed to be uncompleted if during the flight performance any of the

following items occur:

- an accident occurs resulting in the death of any member of the crew within 48

 hours of termination of the flight

- the pilot in command leaves the aerostat

- any part of aerostat is jettisoned which results in loss of control

Delete present S1 4.7.2 Jettisonable Articles

Add the following paragraph to S1 4.8.1 Altitude Records

4.8.1.4. The flight performance shall be from take-off to landing.

There was some discussion on this motion, concerning the radical change in philosophy in respect of FAI Records Policy, and the problems of establishing proof of crossing the finish line. Mr. Don Cameron (GBR) then clarified the thinking behind the motion and confirmed that “passengers may evacuate the balloon at any time during a flight except for altitude flights”.

An amendment to delete “pilot in command” in 3.4 above and replace it with “any member of the flight crew” was proposed.

Vote: 14 for, which was not an absolute majority - motion failed

Vote on original motion: 24 for, 1 against, 6 abstentions - motion carried

Mr. Jean-Claude Weber pointed out the necessity of the Rules SC to add all the necessary Flight Definitions to the Sporting Code, Section 1, and make an editorial review of the above motions.

It was proposed that the concept and proposals be further studied by the Statutes, By-Laws and Sporting Code Working Group and report to the Rules Subcommittee by 1st July 1997. The Rules SC in turn to report to the Bureau by 5th August 1997.

Approved unanimously

B6

Page 8

1997 Minutes (continued)

2.
CIA Badges

Discussion and voting on this motion was postponed until the agenda item - Rules Subcommittee

Report - as they had proposed a conflicting motion.

3.
Instrument Working Group

The SC decided that procedures for the use of GPS in record attempts required study to insure proper use and accuracy’s. To this end the SC proposed that the Instrument Working Group be expanded as follows:

Daniel Griffin (USA) Chairman, Hans Huber (GER), Steven Shope (USA)

Approved unanimously

B7

Page 1

JURY BOARD

1987 Minutes

g.
Neil Robertson (UK) submitted a paper “ Guidelines for International Juries at International Events “ to the CIA and FAI and has not had any response. President Stefan asked him to resubmit paper.

1989 Minutes

Guidelines for the Jury were distributed to all delegates to share in their countries.

1990 Minutes

JURY NOMINATIONS

A discussion of the CIA procedure for jury nominations ands approval took place. Currently organizers nominate jury members and the CIA approves for nominations. The question was raised on the need for a new procedure given the new powers of the jury in the new Sporting Code.

Moved that the number of people suggested for jury exceed the number required by two times. Motion failed

Motion to refer the subject of jury selection to the Rules Sub-Committee for recommendation next year (1991). Motion passed.

1991 Minutes

The International Jury Study Group gave the following recommendations:

1.
Recommend that a Jury Board be appointed with Neil Robertson as President. The CIA President appoint two other members.

2.
All prospective jury members must submit resumes to the CIA. Jury Board will screen resumes and add names to the approved list.

3.
CIA Secretary will be custodian of resumes and will maintain approved list as supplied by Jury Board.

4.
Prospective jurors do not have to be approved by CIA delegate or NAC.

5.
Jury Board will maintain a document containing previous decisions.

6.
Jury President will submit a full report of the event, whether there are protest or not, to the CIA President within 30 days of the completion of the event.

7.
Recommend that 2 new paragraphs be added to Section 1 of the Sporting Code, namely,

5.9 INTERNATIONAL JURY

5.9.1
The International Jury is nominated. The President of the Jury is appointed by the CIA and the members may consist of two or four members based upon the request of the organizing NAC. All Jury members are appointed by the CIA.

5.9.2
Qualifications and operational procedures for jury members are contained in a handbook approved and published by the CIA. The use of this handbook is compulsory at all first category events.

B7

Page 2

1991 Minutes
(continued)

Following a discussion of the Jury Handbook, it was decided that the CIA JURY HANDBOOK will be presented to the CIA at the March 1992 meeting for approval.

Motion that the Jury Study Group proposal be adopted by the CIA.
(USA/France) Motion passed.

Mr. Neil Robertson (UK) will send out a letter and sample resume (CV) for all delegates to circulate in their country.

1992 Minutes

7.
JURY BOARD REPORT

The “ Jury Handbook “ was presented for approval. The handbook will be sent to all approved jury members. The Jury Handbook includes the procedure for applying to CIA Jury status. The deadline to apply is December 31st each year

Motion was made to approve and adopt the CIA Jury Handbook as presented. (USA/UK) Motion passed.

It was suggested that for future editions, the Jury Handbook include a description of what constitutes each category rating. Approved Jury members can be up or down graded as their experience changes. The Jury member can send information on new qualifications to the Jury Board for consideration. Question was raised about how long a person stays on the list. As the system mature, the Jury Board will address the questions and recommend procedures to the CIA. It was agreed that the CIA Meeting Agenda will annually include a list of all approved Jury Members.

Motion was made to approve the list of applications as presented with the exception of Mr. Purfield who requested he be removed from the list. Motion passed. SEE APPENDIX 5 “CIA Jury Board Applications”.

1993 Minutes

13.
JURY BOARD

Report by Mr. Neil Robertson, Sub-Committee President (UK). See APPENDIX 10.

Motion that Jury Board report be accepted.

(1st UK, 2nd USA) Motion passed.

(Report Item 2 & 4) All applications that were put forward to the Jury Board were approved. A list of recommended new jury members and upgrading 2 current members was presented to the plenary.

(Report Item 5) It was recommended that all future applicants should hold an FAI Sporting License rather than an FAI Identity Card. Several countries were experiencing difficulty in obtaining the Identity Card.

B7

Page 3

1993 Minutes (continued)

(Report Item 8) An annual newsletter to all Jurors outlining development in the Jury Board was proposed.

(Report Item 9) It was recommended that the following statement be added to the CIA Jury Handbook - “ It is recommended that the President of a Jury appointed by the CIA is not of the same nationality as the organizing NAC.”

Motion to accept items 2,4,5,8,9, of the Jury Board recommendations and implement them into CIA policy.

(1st Virgin Islands, 2nd Australia) Motion passed.

(Report Item 3) It was recommended that jury presidents submit a report to the jury Board to establish case histories of protests handled.

Motion to accept this recommendation as written above.

(1st Virgin Islands, 2nd Austria) Motion passed.

(Report item 6) The Jury board are working on a new grading system, to be presented in 1994, which will specifically outline qualifications for different levels for Jurors. The system will incorporate a provision for training and upgrading at all levels. It was requested that persons with specific proposals on the grading system should submit them to the Jury Board President by June 1, 1993.

(Report Item 7) The Jury Board feels the rules in the Sporting Code relating to Juries are satisfactory. However to ensure that all Jurors should know and understand the Sporting Code, General Section and Section One, FAI Office in Paris will be asked to send a copy of these documents to all qualified Jurors. The jury Board plans to have an “ open book test “ with questions on the Sporting Code to encourage Jurors to read the Sporting Code General Section and Section One. Lack of Knowledge about the Sporting Code has caused some problems for Jurors.

13.
Jury Board Contd.

Motion to accept items 6 & 7 of the Jury Board recommendations.

(1st Sweden, 2nd Netherlands) Motion passed.

Mr. Robertson said he had been advised by the UK Delegate that he would not be eligible for re-appointment to the Jury Board due to a disagreement about the structure and philosophy of the Jury Board between the British Balloon & Airship Main Committee and Mr. Robertson.

Motion to thank Neil Robertson for the difficult work that he has done for the Jury Board.

(1st CIA President, 2nd Sweden) Motion passed.

Mr. Cameron (UK) felt it was not proper to put a listing of class against Jurors when there is no listing f or other event officials. He also felt the decision making of the current Jury Board was not unbiased in the grading process. Mr. Cameron did agree with the plan for an open book test.

B7

Page 4

1993 Minutes (continued)

Motion that the Jury Board be increased to a total of five members.

(1st UK, 2nd Australia) Motion passed.

Motion that the grading structure be simplified to two only: probationary and experienced, and that the criteria for these be specified. (1st UK, 2nd Japan) This motion was amended as following:

Motion that the grading structure be simplified to three only and that the criteria be specified.

(1st UK, 2nd Japan) Motion passed.

Motion that grading system be for three grades, not two grades.

(1st Australia 2nd Canada) Motion passed.

Motion that nomination of Jurors in each grade who meet the published criteria and who have passed an open book examination, be accepted without review unless disqualifying evidence is claimed. That any disqualifying evidence be put in the candidates presence and that he be given a right to reply.
(1st UK 2nd Brazil) Motion passed.

Motion that prospective Jurors shall have the approval of their NAC or delegate.

(1st Sweden 2nd Spain) Motion passed.

It has been CIA Jury Board Policy that prospective Jurors have approval of the NAC or CIA delegate. If a prospective juror is not approved by the delegate, they are not approved by the Jury Board. This policy remains in force.

Canada objects to allowing any prospective jury members to by-pass the NAC. National Balloon Federations need to know if persons from their federation are applying. USA said any person who is objectionable to a country should be removed at the request of that country.

Motion that for the interim period until the Jury Board sets new requirements, put Class C and Class D together for Class C.
(1st Netherlands, 2nd Canada) Motion passed.

Motion that when the International Jury is approved by the CIA for any CIA Category 1 Fiesta Contest, one member should be taken from the ‘C’ or “D” classification for educational purposes.

(1st Virgin Islands, 2nd Finland) Motion passed.

1994 Minutes

10.
Jury Board

A report was given by Mr. Jean -Claude Weber (Luxembourg), Subcommittee President. See APPENDIX 6

All recommendations from the 1993 CIA Plenary meeting were implemented during the past year except the Jury Board Newsletter. The first “ Jury Board Newsletter “ will be published during 1994. The Jury Handbook will be updated within two months. A policy on re-grading for test failures

 B7

Page 5

1994 Minutes (continued)

was approved. Juror qualification were modified. It was requested that delegates carefully check the qualifications of applicants before they approve them for submission to the Jury Board.

There was a discussion of the necessity that Jury members have a good working knowledge of the English language. Jury applicants will be asked to provide information on languages spoken and a question will be added to the test papers requiring a written answer.

Motion to add “ or their deputies” to Senior Jury requirements i.e. “ Must have been event director, competition director or senior scoring official or their deputies at International Category 1 arrested competition”.

(1st Virgin Islands, 2nd Canada) Motion passed.

Motion that some competition experience should be included as a necessary requirement at some level of jury requirements. This will be studied by the Jury Board during 1994 for presentation at the 1995 CIA Plenary meeting.
(1st UK, 2nd Sweden) Motion passed.

Motion to approve the Jury Board report as presented and corrected.

(1st Virgin Islands, 2nd Netherlands) Motion passed.

1995 Minutes

17.
Jury Board

Report by Subcommittee President, Mr. Jean-Claude Weber (Luxembourg). See APPENDIX 6 - Minutes of Jury Board Meeting

A list of 1995 Approved Jurors was distributed, including any Jury upgrades approved at the Jury Board meeting. All persons on the list are eligible under their current status for jury appointment at this meeting. (See APPENDIX 7 - CIA jury Board 1995 Approved Jurors List).

Motion to approve additional questions for Jury Board Test 4, Scoring.

Motion passed unanimously.

Jury Board suggested an oral test for English comprehension in place of a written English test.

Japan said that English is not a requirement in any FAI documentation . Said the Jury Board written test should be the only requirement with no oral or written test of English language. Said if language is the basis for Jury requirement, suggests the Jury system be scrapped.

Mr. Bishop confirmed that there are 4 official FAI languages (English - French -Spanish - Russian). It was understood that 95% of the FAI and Commission work is done in English.

Sweden agrees that it is good to have additional languages. But in the rules, English prevails and it is very practical if a jury member can understand English also. India agreed with Japan but said world is changing and growing. A large part of the world does not speak English though it is the

B7

Page 6

1995 Minutes (continued)

dominant language but CIA should widen the base of other languages and allow use of an interpreter. Croatia said using an interpreter is difficult. Austria said Jury is very technical affair and needs to have a jury interpreter who is fluent in both languages and ballooning technically.

Motion by Chair that the Jury Board will do an oral test for non-English speaking applicants, if it is necessary. Motion failed. VOTE: YES 14, NO 14 - Lack of absolute majority. So, no requirement for oral exam.

Mr. Weber stated that international juries are independent. If jury member can bring in another person, as an interpreter, this changes the CIA composition and CIA loses control of the jury makeup.

There was discussion on the definition of interpreter.

Japan had a complaint regarding the 1994 Saga International Fiesta and Jury work. A Jury member wanted to use an interpreter during the jury meeting and his choice of interpreter was rejected by the Jury President who said a senior event official could not be the interpreter.

Canada was sympathetic but if CIA allows interpreters then there needs to be a definition of interpreters.

Motion from Chair, that the Jury Board will study the use of interpreters for Jury members and present a report at the 1996 meeting. Mr. Sabu Ichiyoshi will participate in the study and report. Passed Unanimously.

Motion that the English language be a requirement in order to be a Jury member.

(1st Croatia, 2nd Germany) (YES 8 / NO 21) Motion Failed.

Motion that until the next plenary, the jury President may disapprove the Jury interpreter if he/she is a competitor or official at the same event.
(1st USA, 2nd Canada) Motion passed.

Japan asked for clarification on definition of official. It was said is that which appears in the Sporting Code. Mr. Ichiyoshi pointed out the Sporting Code-General Section does not currently include the safety officer.

Event directors are encouraged to give feedback to Jury Board President, with comments and suggestions if they are concerned about any aspect of Jury activity.

“ Verification and Approval of Results in Sub-Class AX Cat 1 Events’ and “ CIA Cat 1 Events - Jury President’s Checklist” will be added to the Jury Handbook.

The Jury Board is formulating an airship test to ensure that jury members know about the BX sub-class. Will issue a report next year.

Mr. Weber thanked Mr. Tom Sheppard (USA) for all his work since the formation of the Jury Board as he was not standing for the Jury Board.

B7

Page 7

1995 Minutes (continued)

Moved by the Chair, to approve the report of the Jury Board. Passed unanimously.

1996 Minutes

29.
Report of the Jury Board

Appendix 8

Mr. Hans Akerstedt (SWE) reported on the work of the Jury Board and made the following motions:

1
. JUROR INTERPRETERS

After careful study during the preceding year and after a long discussion, the Jury Board, with three votes for and one against, decided to recommend to the CIA Plenary that Juror interpreters shall not be used.

After discussion in which several members spoke for the motion, Mr. Max Bishop (FAI) explained the problems involved in professional interpreting and Mr. Sabu ICHIYOSHI (JPN) expressed his strong opposition to the motion. A secret ballot was taken.

The motion was carried, 18 for, 9 against, 4 abstentions.

2.
JUROR QUALIFICATION FOR DIFFERENT AEROSTAT CLASSES

All classes except BX and Gordon Bennett have similar rules. The Jury Board recommends that Jurors are required to take Test 5 on the BX Rules if they wish to be considered for BX events.

Accepted Unanimously

3.
SELECTION AND APPOINTMENT OF JURY MEMBERS

a) No Juror shall be appointed by the CIA for more than two events during one calendar year. No person can be Juror of the same class of World or Continental Championships in two consecutive events.

b) Organizing NACs, if they wish to propose Jury Members for their event, must propose twice the number of approved Jurors, qualified for the relevant category of event, than they wish to have on the Jury.

c) The Jury Board shall, at their last meeting before the event:

*
select the Jury Members from the proposed Jurors according to their qualifications, their experience, their availability and the number of Juries they served on during the previous two years;

*
retain the non-selected Jurors as alternate Jury Members to serve in case of necessary replacement;

*
recommend the selected Jury and the alternate Jury Members for appointment to the CIA Plenary.

After discussion the 3 recommendations were voted on separately, but all 3 were approved by

absolute majority.

B7

Page 8

1996 Minutes (continued)
29.
Report of the Jury Board Contd.
4.
FAI OFFICIALS EXPENSES AT CATEGORY I EVENTS

Recommendation - include guidelines in the Jury Handbook and the Events Planning Guides on:

*
the minimum that must be covered by the organizers,

*
the person who shall be responsible (Event Director suggested)

*
the time when expenses must be paid to the jurors

Suggested minimum:

*
travel to and from the event;

*
standard boarding and food for the duration of the event,

*
adequate transportation during the event (one car).

Organizers plans shall be included in the initial bid for the event.

Accepted Unanimously

The Jury Board President and the CIA Secretary were requested to look into the possibility of using a portion of the Sanction Fees to help offset the costs to Event Organizers of International Juries.

5.
JURY HANDBOOK 1996 EDITION

Recommended to approve issue 5 of the Jury Handbook including the following amendments:

*
amendments made necessary by changes in General Section 1996 edition shall be included;

*
additional guides and forms for verification of the scoring formulas and Land Run Task verification;

*
guidelines for reimbursement of Jury expenses.

The Jury Handbook will be available on Internet.

Accepted unanimously

On a motion from the Chair the report was accepted unanimously.

B7

Page 9

1997 Minutes
22(a).
REPORT OF THE JURY BOARD

Appendix 4

Mr. Hans Akerstedt (SWE) reported on the work of the Jury Board and made the following motions:

1. Senior level jurors will be required to answer questions 19 - 25 in open book Test 4.

Approved unanimously

2. The following are approved as Entry level Jurors - Cees van Helden (NED); Gerrit Heirman
(BEL); Daniel Galbraith (AUS).

Approved unanimously

3.
The following are qualified for jury work at BX events and will be listed as such in the 1997 list of CIA approved Jurors.

 SENIOR LEVEL JURORS

 INTERMEDIATE LEVEL
	Neil Robertson (GBR)
	Garry Lockyer (CAN)
	Tom Donnelly (GBR)

	Tom Sheppard (USA)
	Les Purfield (GBR)
	Jacob Burkard (SUI)

	Debbie Spaeth (USA)
	Victor Thorne (GBR)
	Don Cameron (GBR)

	Hans Akerstedt (SWE)
	Arno Sieger (GER)
	Arnost Honig (CZE)

	Jacques Soukup (ISV)
	Jean-Claude Weber (LUX)
	

Approved unanimously

4.
THE CIA JURY CASE HISTORY HANDBOOK shall be produced by the Jury Board for distribution to all approved jurors for self study. The Handbook will contain sample Jury Presidents Reports and protest documentation from past events. The material will be selected by the Jury Board for the educational value.

After some discussion as to the distribution of this document, 3 votes were taken:

i. To accept the principal of a Jury Case History Handbook

Approved unanimously

ii. That the document should be made available only to the 53 current jurors and any future jurors.

Vote: 7 for, 24 against, no abstentions - motion failed

iii. That the document be available on the Internet

Approved unanimously

B7

Page 10

1997 Minutes (continued)
22(b).
INTERPRETERS FOR JURORS

The President called for a vote as to whether this subject should be re-opened for discussion, explaining that such a vote would require a 2/3 majority to succeed.

Vote: 17 for, which was not a 2/3 majority - motion failed

The President then proposed that the Bureau set up an independent body to study the issue and called for comments in writing by 1st November 1997. The independent body of 3 members to be selected from volunteers.

Approved unanimously on a motion from the Chair

B8

Page 1

OBSERVER SUB-COMMITTEE

1993 Minutes

24.
OBSERVER HANDBOOK SUB-COMMITTEE

Report by Mr. Arnost Honig (Czech republic), President, Sub-Committee. See APPENDIX 17 for Report & APPENDIX 18 for LISTING OF CHIEF OBSERVERS.

The 1st Draft of the Uniform Observer Handbook will be tested at the World Championship in Luxembourg. The final draft will be ready for March 1994. The Observer Report Sheet, incorporating the best features from all the report sheets have been used, will be tested in Luxembourg.

An Observer Textbook is under preparation. This will be a very description of the duties, etc. of an Observer as well as outlining an Observer Training Course.

A Glossary of Ballooning terms is being compiled and will be included in the publications. Members of the Rules Sub-Committee (Mr. Masashi Kakuda and Mr. Matt deBruijn) will work with the Observer Sub-Committee.

Insurance for Observers at international events is a concern. Ms. Catherine Poderas (France) will be joining the Observer Handbook Sub-Committee to research this since she is very experienced about insurance following her accident in Japan.

It was requested that the Rules Sub-Committee give the Observer Handbook Sub-Committee a list of prohibited items. Discussion is continuing on forming an international observer ranking system.

Sweden commented that the Observers in Sweden get too little training and too little experience. In 1992 they started a program to increase the amount of education, increase tasks done at lower level and recommendations from other officials. This system is similar to the Canadian and USA systems.

It was requested that the Records Review Sub-Committee give the Observer Sub-Committee a written report on how to best measure the size of the balloon for Record Attempts. Any other information on what items are potential problems for record attempts would be appreciated.

It was requested that given the scope of the Sub-Committee, that the name of the sub-committee will be the Observer Sub-Committee.

Motion to change Observer Handbook Sub-Committee to Observer Sub-Committee.

(1st Czech Republic) Motion passed.

1994 Minutes

11.
OBSERVER SUB-COMMITTEE

Mr. Arnost Honig (Czech republic), Sub-Committee President reported on Subcommittee work during the past year.

B8

Page 2

1994 Minutes (continued)

The 1st Edition of the “ Observer’s Glossary” and the 2nd edition of the “ Uniform Observer’s Handbook “ were distributed to all delegates. Information is being collected for the proposed

“ Observer’s Textbook” and work is continuing. The Subcommittee was commended for all their work during the past year.

It was requested that delegates should share these books with Observers from their country. The CIA Secretary General will coordinate distribution of the booklet to all persons on the CIA Chief Observer list

The Sub-Committee continues to collect Observer Report Sheets from Various events. They will continue to study and compare them to try to recommend a format.

There was nothing new to report concerning insurance for Observers. It appears this insurance is not available alone but World organizers in Luxembourg had a master policy which included all persons in the basket. In Japan, the organizers had a master policy for all officials, including Observers but they also required pilots to buy passenger insurance if they carries Observers. A list of insured pilots was given to all Observers at the Event.

Grading of Observers is handled differently in each country. A CIA uniform grading system will be a future project. It was suggested that the Observer Sub-Committee should consider a CIA Observer Identification card or something like this for those countries that do not have formal programs.

Motion to accept the report and the work done by the Observer Sub-Committee. Motion passed.

12.
NAC Approval For Observers At Championship Category One Events

There was a discussion of the invitation process for Observers. In the past, the invitation list of Observers was generally from those who participated in past Category One Events. This process guaranteed certain experiences but not necessarily quality of work.

Motion to change the Observer invitation system to a nomination by the NAC or CIA Delegate or Balloon federation concerned. This would work like the nomination of competitors. The event organizers determine the number of Observers required from each country and send an invitation to the CIA delegate. He will send back a list of qualified Observers with substitutes.

(1st Germany, 2nd Switzerland) Motion passed.

13.
Independence of Observers for Record Attempts

At the request of FAI/CASI, CIA needs to establish a position concerning the independence of Observers for Record Attempts. The Sporting Code General Section is in the process of changing. It was decided that changes to the Sporting Code Section One will be held until the General Section changes are complete. Thus no Section One changes for 2 years.
General Section 4.2 deals with Official Observers.

Motion that CIA policy is that the state of being “ not independent” includes immediate family members or established personal relationships with the claimant which might influence the observers judgment; or having financial gain from a successful claim. (1st Sweden, 2nd UK) Motion passed.

B8

Page 3

1995 Minutes

18.
Observer Sub-Committee

Report by Sub-Committee President, Mr. Arnost Honig (Czech. Republic). (See APPENDIX 8 - Observers Sub-Committee Recommendations for Plenary meeting).

Motion that it is required that the event organizer for category one events should have insurance for Observers while on the ground during the duration of the event.

(1st Czech, 2nd Netherlands) (YES 6 - NO Balance) Motion failed.

Motion that the Observer Sub-Committee study the costs and type of insurance coverage available for Observers while on the ground.

(1st Austria, 2nd Netherlands) Passed Unanimously.

Moved that during the interim period, it is recommended that the event organizer obtain insurance for Observers while on the ground for the duration of a Category One event.

(1st India, 2nd Spain). Motion passed.

Motion that it is required that pilots must have insurance for coverage for all passengers including Observers, while on board , during flights. The coverage will be for the duration of the competition.

(1st Czech. republic, 2nd Spain) (YES 19 NO 5 ABSTAIN 3) Motion passed.

Motion that the insurance requirement regarding Observers should be published in the PR & DEV Handbook called “ Sanction Application Guide and Event Planning Guidelines for FAI First Category Events”.

Passed Unanimously

The organizers will be required to check if the pilot has passenger insurance.

Motion that the Observers for CIA Category One Events shall be nominated for invitation according to the following process.

1.
The Chief Observer from the Country concerned (who is in those country’s nominated or appointed) should, on the request of organizers, nominate the Observers.

2.
The CIA Delegate of the country concerned should nominate the Observers, if such a country does NOT have a Chief Observer.

3.
The Organizer may also have the possibility to invite additional Observers (about 20% of the total Observers to be invited) who have the experience and are well known for their quality of work.

(1st Czech Republic, 2nd Canada) Motion passed.

If the chief observer or delegates from the country objects to anyone in rule # 3, then they would not be invited. USA is using this system of invitation for the 12th World HABC, via the delegate and chief observer, and it seems to be working reasonably well.

B8

Page 4

1995 Minutes (continued)
18.
Observer Sub-Committee Cont.
CIA President asked the Sporting Code Working Group to review this motion for addition to the Sporting Code and PR & DEV Sub-Committee to put into Sanction Guidelines at next printing.

Observer Sub-Committee will do a study of an Observer test for international ranking of Official Observers and report in 1996.

An Outline for an Observer Training Program will be done for next CIA Plenary meeting.

A copy of the Observer Report sheet is available on disk by sending a blank disk to Mr. Bengt Stener (Sweden).

Motion to add Sample Observer report Sheet to the PR & DEV Sanction Guidelines.

(1st Czech Republic, 2nd) Motion passed.

Motion from the Chair to accept the report of the CIA Sub-Committee. Motion passed

There was a discussion of the “ Hold Harmless “ Agreement versus agreement to “ Waive right of action “. In some countries, if you sign a waiver, it can potentially void all your insurance policies. Varies according to the policy, country, etc.

Saga has had in place an insurance policies for all Saga officials and observers. The Hold Harmless statement does not affect their insurance coverage there.

CIA President assigned to CIA Bureau to find a suitable sub-committee to look into Item 8 on the Observer Sub-Committee report, Hold Harmless Agreement.

1996 Minutes

23.
 Report of the Observer Subcommittee

Appendix 4

Mr. Arnost Honig (CZE) presented his report on the work of the Observer Subcommittee and made the following motions:

a) (I) It is required that the event organizer for category one event should have in Event insurance also the cover of Observers while on the ground during duration of the event.

After discussion the Subcommittee proposed, and Germany seconded, a revised wording, which was further revised on an amendment proposed by Canada. The final wording being:

"The event organizers for Category I events should have in their event insurance also the coverage of Observers during official duties whilst on the ground during the duration of the event"

This statement to be included in the CIA Policy Manual and Event Planning Guidelines.

Approved by absolute majority

B8

Page 5

1996 Minutes (continued)
a)(ii) It is required that the pilots for category one events should have the Passenger on board insurance for one Observer.

Motion withdrawn

b) International Observer Examination

b)(I) to approve the International Observer Examination report, the guidelines, the purpose, format, level the updated material (1996 edition of UMR, FAI Sporting Code, General Section, 1996 Edition, Sporting Code, Section 1 Aerostats), and the open book International Observer Examination for category one events.

b)(ii) in section III of the examination to use the short answer questions.

b)(iii) equal to Jury members open book examination procedure, to nominate from Observer Subcommittee one member for administration of examination.

b)(iv) to start this process of International Observer Examination to give the qualification International Observer to those members of Observer Subcommittee who prepared and discussed the test: Ron Wiseman (USA), Hanne Hohmann (GER), Risto Jalava (FIN), Dave Jenkinson (GBR), Anita Noguera (ESP), and Arnost Honig (CZE).

b)(v) to those observers who qualified as International Observer, the certification should be issued by administrator of examination.

It was noted that Mr. Bengt Stener (SWE) should be added to the list in b)(iv)

The 5 motions were approved unanimously

On a point of clarification, the Observer tests will be available at the end of March 1996, and the scheme operational from the 1997 Plenary.

Please refer to Minute 28 - motion (b) subsequently rescinded for further study.

On a motion from the chair the report was accepted unanimously subject to the changes detailed above.

B8

Page 6

1997 Minutes

 23.
REPORT OF THE OBSERVER SUBCOMMITTEE

Appendix 6

Mr. Arnost Honig (CZE) reported on the work of the Observer Subcommittee and proposed the following motions:

1.
In order to develop and maintain a high standard of observing at CIA Category 1 and/or International events it is a unanimous recommendation of the Observer Subcommittee that:

i. A registration process be prepared and executed by the Observer SC as the basis for creating a pool
of registered International Observers for Category 1 and/or International Events.

ii. The registration process will be based upon the recommendation of the Chief Observer of the
country in which the Observer resides, and secondarily if there is no Chief Observer existing for the
country, then the registration process will be based upon the International Observer Examination.

iii. The pool of registered International Observers will be maintained on a regular basis through input
of the Chief Observer from each country, or in the absence of a Chief Observer, the Delegate of that
country will be responsible.

An amendment to this motion to delete “and/or International” from the first paragraph and sub-paragraph (i) was proposed.

Approved unanimously

The amended motion was approved unanimously

2.
To implement the registration process of International Observers into the Sporting Code, Section 1, the proposed modification should be added:

5.12.3
Mandatory requirements concerning observer qualifications, observing procedures and the

selection process may be published by the CIA.

An amendment to this motion to delete “Mandatory” from the second paragraph was proposed

Approved unanimously

The amended motion was approved with one abstention

The Observer Subcommittee were requested to present detailed procedures in writing to the Secretary by 1st November 1997 for the 1998 Plenary.

On a motion from the Chair the Report was approved unanimously

C1

Page 1

WORLD AIR GAMES

1988 Minutes

10.
ICARUS GAMES

France has offered to host the 1991 Icarus Games, a multi-air sport event with seven aeronautical sports including ballooning. Dr. Thierry Villey was elected to represent the CIA in matters concerning the games.

1989 Minutes

10.
REPORT ON WORLD AIR GAMES (FORMERLY ICARUS GAMES).

Report by CIA President.

The French Aero Club is still pursuing these games. It is anticipated they will be held in early September 1990. They are looking for information from each air commission. Mr. Thierry Villey (France) will be the CIA representative.

Moved that the CIA wishes to express its support for the concept of the World Air Games and will continue to cooperate with the organizer. Motion passed.

1990 Minutes

10
REPORT ON WORLD AIR GAMES

As reported by Mr. Thierry Villey (France), the French Aeronautical Federation is handling this for the French Aero Club. The event dates are September 1-15, 1991. Ballooning was not included in the last proposal and had to be put back into the budget request. A budget of US $ 1 Million was requested for 100 hot air balloon, a distance race in gas balloons and an airship competition. There will be a full time director for the event. It will be known in 15 days if the necessary financial support and budget will be approved by the Toulouse officials.

Each air activity will take place in a different location. Through the use of TV and press, it will be made to look like all the activities are happening in one location.

Greece is hosting the World Games in 1995. The Greek Aero Club is already making specific plans for the event. The FAI Council was invited to meet there in June 1990.

1991 Minutes

13.
1st WORLD AIR GAMES - IKARIADA 95 - GREECE 1995

Reports were given by Dr. Kepak and Karl Stefan. The main contact for the Games is Capt. Michael Anthimos, President of the Aero Club of Greece. At the request of Karl Stefan, Luxembourg submitted a bid on organizing the ballooning events at

C1

Page 2

1991 Minutes (continued)
13.
1st WORLD AIR GAMES - IKARIADA 95 - GREECE 1995 CONTD..

IKARIADA. (See APPENDIX 6) Per Milton Kotsayeridis (Greece), Greece agrees with the ideas presented by Luxembourg.

Motion to approve the planning document submitted by Mr. Pit Thibo, including the timetable, and work to be done with the Aero Club of Greece. (Sweden/Belgium) motion passed.

Motion that Mr. Pit Thibo be appointed the CIA liaison for planning of the ICARID 95 Games with the Aero Club of Greece. (USA/Belgium) Motion passed.

Capt. Anthimos has promised to cover the cost of travel to Greece for planning. Mr. Thibo will travel to Greece and inspect the proposed site (s). Mr. Thibo will report at the 1992 CIA meeting.

One of the conditions of the World Air Games was that the only World Championship events during 1995 would be in Greece. Discussion of the disposition of 1995 World Balloon Championships was tabled until 1992 when Mr. Thibo reports to the CIA.

1992 Minutes

6.
IKARIDAE ‘95 - WORLD AIR GAMES

Mr. Stefan reported that planning for 1995 has been very broad and general. It is uncertain as to whether Greece can afford to do the Games. FAI has someone going to Greece next month to evaluate the situation. Capt. Anthimos was not able to give Mr. Stefan any positive word about 1995. Mr. Kotsayeridis (Greece) reported that they are waiting for a financial commitment from the government. There is also a lack of commitment from top officials in Greece.

Mr. Pit Thibo (Luxembourg), CIA liaison for IKARIADA, sent a survey to all CIA Delegates regarding the World Air Games. Only six (6) countries responded. Mr. Thibo presented the results along with his analysis of the situation. He concluded that a Championship event would only be feasible with a very substantial contribution from the IKARIDAE organizers. He suggested the CIA support organization of a hot air balloon Fiesta type event. See APPENDIX 4 “ IKARIADA ‘95".

It was decided that based on this lack of anything definite, the CIA will proceed with the regular procedure to accept proposals to host the 1995 World Hot Air Balloon Championship.

1993 Minutes

27.
IKARIADA /WORLD AIR GAMES - GREECE 1995

Report by Mr. Pit Thibo, President, Working Group.

C1

Page 3

1993 Minutes (continued)

The FAI has signed a contract with Greece and received the down payment. Mr. Thibo originally put together a budget for a world class competitive event. Due to budget constraints, the event will be a modest Fiesta event, 50 balloon likely.

Mr. Thibo is unable to continue as the CIA representative. CIA President recommended Mr. Dewey Reinhard (USA) as a replacement. Mr. Reinhard Is willing to do the job if Greece covers his out-of-pocket expenses (airfare, hotels, food, etc.) Mr. Thibo agreed to be an assistant to Mr. Reinhard. Mr. Miltos Kotsayeridis (Greece) will be working closely with Mr. Reinhard.

1994 Minutes

5.
IKARIADA WORLD AIR GAMES - GREECE 1995

The Greek government has withdrawn all support so the IKARIADA World Air Games are canceled. FAI is now accepting applications from countries interested in hosting the World Air Games. Preferred dates would be sometime during the period 1997-1999. The US $ 50,000 non-refundable deposit paid by Greece will be used as seed money for the future World Air Games.

Motion that Dewey Reinhard remain as Chairman of the CIA World Air Games Working Group. (1st Virgin Islands, 2nd France) Motion passed.

1995 Minutes

19.
WORLD AIR GAMES

Motion by the Chair, that the FAI Ballooning Commission will participate in the 1997 FAI World Air Games. Motion passed.

Motion that CIA Bureau be delegated the authority to direct the CIA President, should new information become available, to vote as appropriate at the June Council meeting. Passed Unanimously.

By March 31, 1995 all commissions will vote on participation. World Air Games Coordinating Committee has final information in June 1995 for Council Vote. Events will be held in September or October 1997.

It was noted that the CIA World Air Games Working group is now under PR & DEV Sub- Committee. Mr. Dewey Reinhard , Chairman, did not stand for re-election and was thanked for his work on the Working group.

1996 Minutes

26.
World Air Games

Appendix 9

Mr. Srecko Medven (SLO), the FAI WAG Co-ordinator, presented the WAG concept to the Delegates.

C1

Page 4

1996 Minutes (continued)
Mr. Neil Robertson (GBR), WAG Working Group Chairman, presented his report on the arrangements for the World Air Games Ballooning Test and Main Events., He asked for the following to be approved for both events:

Rules (approved by the Rules Subcommittee)

Event Director

Les Purfield (GBR) (confirming Bureau appointment)

Deputy Director-Technical
Hans Huber (GER)

 - Liaison
Isik Keremoglu (TUR)

Safety Officer

David Gleed (CAN)

Jury President

Jacques Soukup (ISV)

Member

Jean-Claude Weber (LUX)

Member

Sabu Ichiyoshi (JPN)

See Appendix 9 for other Senior Officials and further event details

On a motion from the Chair the above, and the report in general, were accepted unanimously.

C2

Page 1
WORLD GAS CHAMPIONSHIP - WORLD ROZIERE BALLOON CHAMPIONSHIP

1972 Minutes

The Delegate of Germany announced that in his country a World Championship for gas balloons is planned for 1974. Out of these activities might result holding alternately Championships for hot air balloons in 1973, 1975, 1977 and for gas balloons in 1974, 1976 and 1978.

1974 Minutes

V.
1976 World Gas Balloon Championships

The German delegate applied for the 1976 World Gas Balloon Championships, the final event to take place probably at Augsburg, in September 1976. The committee agreed.

1976 Minutes

V.
Gas Balloon World Championships in 1976 Augsburg (Germany)

The German Delegate gave a short survey of the preparations. Since the closing date is May 31st, the number of participants is not yet known. The Committee agreed that the Organizer may alter the rules in such a way that instead of three flights of all participants there may be two eliminating heats and one final flight if the number of participants should make it technically impossible to have all participants airborne at the same time. This limit may be reached if there are 15 to 18 or more participants.

The USA Delegate proposed to bring as one of their two balloons a plastic balloon cluster assembly. Since such an assembly would meet the FAI definition of a free balloon, no objection was raised. Since with such a design it may be necessary to release one or several of the small balloons prior to landing, the German Delegate undertook to inform Mr. Don Piccard, USA, of the maximum size of such free flying unmanned balloons permitted by German regulations.

1977 Minutes

III.
Gas Balloon World Championships 1976 Augsburg

Mr. Hassold, German Delegate, gave a report on this first world championship for gas balloons in which 20 balloons took part, each taking part in three runs. The President thanked the organizer for the splendid ballooning days at Augsburg and especially for the humanly touch experienced in the Augsburg competition.

There was criticism of the jury not having penalized enough some balloons which went across the boundary (Danube) or which went too high. The organizers were criticized not having controlled the barographs before the flights, for having permitted experienced pilots to fly with less experienced representatives of countries with only one pilot and for having awarded only one FAI medal each to the three winning balloons instead of two, since each balloon was not piloted by a pilot in command but by a crew. There were also compliments tot he balloon masters of Augsburg who did a splendid job under great physical strain.

C2

Page 2

1977 Minutes (continued)
3.
CIA recommended that FAI gold, silver and bronze medals for winners of World Championships be awarded to each of the two pilots in case of competing crews.

Minutes 1978

VII.
Project for Organization of the Second World Championship of Gas Balloons (1980)

Switzerland having withdrawn its candidacy, Belgium will organize this Championship at the beginning of September 1980 with 2 balloons per country

(1,000 m³ maximum). Three tasks in three different regions are foreseen. Details will be given at the 1979 meeting.

Minutes 1980

II.
2nd World Championship for Gas balloons to be held in Belgium in 1980 at Liege, Brussels and Sint Niklass

The Delegate from Belgium, Mr. A. Vanden Bemden, gave a brief report:

- After discussing paragraph 2.2, Balloons, the maximum permissible volume was fixed at 780 m³ except for Belgium which may enter a 1000 m³ balloon.

- Pilots and co-pilots if carried, must have a gas balloon pilot’s license.

Minutes 1981

II.
2nd World Championships of Gas Balloons, Belgium, September 1980

The President explained in what manner the results of the event has been prepared and published (he was himself the President of the International Jury).

Dr. Iselin, in his capacity as steward responsible for measurement, pointed out that there had been a number of breaches of the regulations during the championship.

Mr. Larcher indicated that a formal appeal had been submitted by the Deutscher Aero Club to the FAI.

President Hassold was convinced that a number of misunderstandings had taken place and that the German team had in fact lodges a complaint and not a protest. The complaint was lodged correctly, it was treated correctly by the Director of the event and the reasons on which the complaint was lodged, were found to be correct. Since there was no protest, there was no need for the International Jury to become active.

Mr. Nigel Tasker proposed that the revised results now available should be communicated by the Director of the event and be published: national members of FAI and competitors could protest against these revised results if they so wished.

C2

Page 3

1981 Minutes (Continued)

II.
The CIA approved the following Resolution:

The CIA recommends to the Director of the Sint Niklass Championship to publish the revised results to all competitors and National Aero Clubs.

Any resulting complaint or protest shall be automatically considered as an appeal to be examined by a Tribunal which may be appointed by CASI. Such an appeal shall be considered if received by the Director General of FAI. Within 28 days of publication of the revised results. Medals and Diplomas will not be redistributed.

III.
Minimum requirements for Future Gas Balloon Championships

The following guidelines would be given in future to the organizers of such events:

- A reasonable distance of at least 50 kms, and a flight duration of at least 3 hours should be made possible.

- Adequate maps shall be given to competitors, scorers, stewards and members of the International Jury.

- There will be a minimum of three tasks. Except in extraordinary circumstances due to bad weather conditions, several tasks should not be included in the same flight.

- The scoring system and penalty regulations will be clearly set out in the regulations.

Mr. Starkbaum proposed to prepare revised regulations for gas balloon championships and this item will be included in the agenda of the next CIA meeting.

It was agreed that future events of this kind should be managed with a greater rigidity.

Minutes 1982

III.
Final Official Results of the 2nd World Championship for Gas Balloons, Belgium 1980

An appeal had been filed against the revised results by the Swiss Aero Club. A tribunal had been held in Paris. The conclusion of the tribunal was that the Final Official Results are as published by the FAI 8/4/1981 with Brachtendorf and Karnstadt from Germany as winners.

The deposited fee had been returned to the Swiss Aero Club.

IV.
The 3rd World Championships for Gas Balloons, Switzerland, September 1982

The director of the Championship. Mr. Werner Ledermann, gave a presentation of the preparations.

The following modifications to the rules were approved by the meeting:

9.2.
“ Pilots may withdraw their entry by notifying the task Setter at any time up to 20 minutes after the end of the Task Briefing”

10.
The competition languages will be English and German. The English version of the rules will be the Official version.

C2

Page 4

1982 Minutes (continued)
IV
11.11
Add after first sentence

“ A landing within 500 m of a goal will be penalized by the addition of twice the infringement. A pilot may drop a marker and if within 500 m of the goal, the mark will be taken as the scoring position.”

14.
New rule “ 14.4 to identify a point on the map, a six-figure reference shall be used.”.

15.
New rule “ 15.5 For scoring, the flight documentation consisting of Landing attest, barogram and flight report shall be handed in at the stewards office as soon as possible, the latest at the time announced at the briefing. Penalty for being late is 100 points”.

16.
Add new sentence : “ Use of markers see rule 11.11

17.
Add new rule “ 17.4 The observer shall have a seat of his choice reserved in the retrieve car of the crew he is attached to”.

20.
The proposed rule 20.3 was not approved.

Rule 20.2. The time limit for making complaint was changed to 3 hours.

21.1
The general time limit for handing in a protest was changed from 12 hours to 6 hours.

The chairman shall call a meeting of the international Jury within 12 hours of receiving a protest.

3.
Eligibility

3.1:
Each balloon team shall consist of one pilot and if the balloon has a volume greater then 450m³, a co-pilot

3.2.:
The Pilot in Command shall hold a valid Gas Balloon Pilot License. The Co-Pilot shall hold a valid Balloon Pilot License

3.3.:
The Pilot in Command shall have been authorized...........

The Tasks rules and the rule concerning Task Briefings were approved.

The scoring formula, giving a proportional score before penalties between 1000 and 500 points, was approved with the addition that “ pilots without a result or pilots who have been disqualified will receive no score.”

The maximum number of Balloon Pilot License holders on board (Rule 11.2) was discussed. It was decided to leave the rule unchanged.

The International Jury was elected. It will consist of Mr. Karl Stefan (USA), Mr. Alfi Fletes (Luxembourg), and Mr. Hans Peter Hirzel (Switzerland) and a member of CASI. The President of the Jury will be Mr. Stefan.

C2

 Page 5

1982 Minutes (continued)
IV.
It was agreed that the interpretation of Rule 3.2 shall be that if a crew member fails to take part in a task, the remaining crew member will be entitled to continue as the only pilot on board, but with a new crew member who must not hold a Balloon Pilot License.

VII.
4th World Championships for Gas Balloons, Arc-Et-Senans, France, 1983

The organizers propose to limit the volume of competing balloons to 780m³. As most US pilots have a volume of 1000m3, Mr. Karl Stefan asked if US pilots could be allowed to fly their own balloons if they were prepared to pay for the extra amount of gas and also were prepared to carry one or two more passengers to compensate for the better performance.

Mr. Horst Hassold pointed out that enough balloons with a volume of 780m3 were available for hire in Europe. However, Mr. André de Saint Sauver suggested that more hydrogen could be found through factories in Switzerland. At the moment the size limit remains at 780m³.

Each balloon team may be asked to carry passengers.

7.
It was declared that in spite of article 3.2.1 of the General Section of the Sporting Code, the 1984 Gas World Championships should be held in the USA, as 1982 can be regarded as a very special year.

1983
Minutes

VI.
3rd World Championship for Gas Balloons - Berne, Switzerland, September/October 1982

André de Saint Sauveur congratulated the organizers on a very well organized and successful event. Ernst Iselin handed out a report with a most useful appendix, both written by the Championship Director, Werner Lederman.

It was recommended that the scoring system used for Hot Air Balloon Championships also shall be used for Gas Balloon events in the future, to avoid having low performance results affecting the top half of the competitors.

Josef Starkbaum suggested that multiple tasks should be used in future events.

Minutes 1989

For Gas Balloon rules, the rules from previous events are being used. There is no set specifically designated as Gas Balloon uniform model rules.

C2

Page 6

1990 Minutes

6th World Gas Championship and 1st World AM Category Championship

To be held in Tyndall, South Dakota, USA- Date: Sept. 21-30, 1990

Motion was made that any event which covers the AM balloon category will be called a “ Roziere Balloon “ event. Motion passed.

Motion was made that the AM category event be called the 1st World Roziere Balloon Cup as a Category One event and be approved without limitation to the minimum number of countries. Motion tied and failed.

Motion was made that the AM category event be called the First World Roziere Balloon Cup. Motion passed.

It was pointed out that a minimum of four countries must participate in these events or CIA may decide that FAI medals may not be awarded. (REF. Gen. Sec. 3.5.3.1).

1991 Minutes

It was suggested that the World Roziere Championship be held in opposite years to Gas Balloon Championships. It was suggested that organizers consider adding the Roziere Championship to a Hot Air Balloon event. It would be an added attraction and help cover the cost of organizing a small championship such as Roziere, which alone, may not have a great deal of public appeal.

1992 Minutes

15.
7th World Gas Championship, Obertraun, Austria

Motion was made to approve the following event details:

Date:

3-10 October 1992

Sanction Fee: SF 250

Entry fee:
AS 39,000

Event Director:
Mr. Gert Scholz

Competition Director:
Mr. Helmut Kocar

Rules as recommended by the Rules Sub-Committee.

Jury:
Dr. Ernst Islin (Switzerland) President

Mr. Alfi Feltes (Luxembourg)

Mr. Wolfgang Gruber (Austria)

(USA/Virgin Islands) Motion carried.

C2

Page 7

1993 Minutes

42.
1994/8th World Gas Balloon Championship

Tentative Dates: September 1994. More details in March 1994.

Motion to approve Germany as the host of the 1994 World Gas Balloon Championship. (Motion by CIA President) Motion passed.

45.
1996/9th World Gas Balloon Championship

Motion to approve USA as host of the 1996 World Gas Championship in Albuquerque, New Mexico during the 1st week in October. (1st USA, 2nd Belgium) Motion passed. Details will be supplied in 1994.

1994 Minutes

26.
8th World Gas Balloon Championship, Albuquerque, New Mexico, USA 1-9 October 1994.

Germany withdrew their offer to host the World Gas Balloon Championship, so, the USA became host as agreed at the 1993 CIA meeting.

Motion to approve:
Event Director - Mr. Mark Sullivan (USA)

Safety Officer - Mr. Paul Smith (USA)

Jury President - Mr. Garry Lockyer (Canada)

Jury Members - Mr. Sid Cutter (USA)

- Mr. Jacques Soukup (Virgin Islands)

(1st USA, 2nd France) Motion passed.

A Sanction fee of US $ 500 was paid to CIA.

Motion to approve Rules, as amended, with recommendation of Rules Subcommittee.

(1st Virgin Islands, 2nd Belgium) Motion passed.

32.
9th World Gas Balloon Championship, 31 August - 6 September 1996, Bitterfield, Germany

Motion to approve the Event Director, Mr. Uwe Claussen (Germany).

(1st Germany, 2nd Czech Republic) Passed unanimously.

Motion to approve Mr. Gerhard Hurck (Germany) as Safety Officer.

(1st Germany, 2nd Czech Republic) Passed unanimously.

Motion to approve Jury President, Mr. Jean-Claude Weber (Luxembourg) And Jury members Mr. Jacob Burkhard (Switzerland) and Mr. Arno Sieger (Germany) . Passed unanimously.

Entry Fee will be 2500 DM which includes hydrogen for 2 flights.

Motion to approve Sanction Fee of 1000 DM. (1st Germany, 2nd Virgin Islands) Passed unanimously.

C2

Page 8

1996 Minutes

b)
9th World Gas Balloon Championships, Bitterfeld, Germany, 23 August to 3rd September 1996 (Category 1)

Event Director

Marcus Haggeney (GER)

Deputy Director

None

Safety Officer

Walter Muller (GER)

Jury President

Jean-Claude Weber (LUX)

 Member

Jacob Burkhard (SUI)

 Member

Arno Sieger (GER)

Sanction Fee

DM 1000 paid

Rules

Approved by Rules SC

Invitation Policy

Maximum of 24 competitors, 2 per country + ranking method.

Accepted Unanimously

C3

Page 1

WORLD HOT AIR BALLOON CHAMPIONSHIP

1972 Minutes

IX
World Championship

The delegate of the United States of America reported that his country is preparing a World Championship for hot air balloons for 1973. At present, 12 countries are interested:

Belgium

Ireland

Brazil

Mexico

Canada

Sweden

Denmark

Switzerland

Federal Republic of Germany
United Kingdom

France

United States of America

Depending on financial means available, each country will be invited to send 1-3 balloons with 1 pilot each, no crew member on board. Balloon transport, accommodation and full board will be provided free of charge to pilots while it is expected that every pilot will pay for his own fare to the United States. During the competition , each pilot has to fly three times under different conditions (distance, accuracy, hare and hound).

1974 Minutes

IV
1975 Hot Air Balloon Championships

The US Delegate reported on the forthcoming World Championships which are to take place probably in February at Albuquerque, New Mexico, USA.. The financing is expected to be similar to the 1973 Event.

CIA agreed unanimously that each country should be allowed to send 4 participants, even if the organizers cannot offer to finance all of them.

1975 Minutes

Application by UK for Third Hot Air Balloon World Championship in 1977, 9-18th September at Castle Howard, Yorkshire. No transportation refund to be expected. Maximum number of balloon: 50.

Balloons flying in UK must not have advertising unless the advertising company either owns or has chartered the balloon.

Number of balloons per country to be in relation with the balloon pilot population in that country. The application was agree unanimously.

C3

Page 2

1976 Minutes

III
Hot Air Balloon World Championships 1977 in UK

Mr. Martin Moroney handed out a very impressing and comprehensive documentation of the Championship event. It was greatly appreciated by all delegates. As the Director of this event, he proposed the following scoring formula:

1000 (P -N + 1)

P

P = Number of Participants

N = Finishing position

This formula will always allocate 1000 points to the winner. It was accepted unanimously.

After a lengthy discussion on the local rule modification for the World Championships 1977 as proposed by the UK, that observers may be required in the baskets at the organizers request, this proposal was accepted with 6:5 votes.

Mr. Starkbaum proposed the following amendment to the general World Championship rules, Point 2.4.3.

Before the start of the Championships, National Aero Clubs shall nominate a pilot-in-command for each balloon entered and this person must fly as pilot-in-command on every championships event and will alone be listed in the results.

Result of votes: 7 For; 2 Against and 2 No Vote.

International Jury: The Committee nominated:

Mr. Don KERSTEN, USA, President

the UK Delegate to CIA (1977)

M. André de SAINT-SAUVEUR, France

International Judges: each one to be nominated by the National Aeroclub of Germany, Sweden, Switzerland.

Since balloons may be required to carry observers, the organizers promised to favorably consider providing participants with balloons of sufficient size if the participant’s own balloon precludes him to carry an observer.

C3

Page 3

1977 Minutes

IV
Hot Air Balloon World Championships 1977, Castle Howard, York, UK

Several amendments and precisians to the rules for the 1977 Hot Air Balloon Championships were discussed. The following amendments were agreed:

2.4.5
Balloons entered in a championship must have current certificates of registration. Balloons entered in a championship must have current certificates of airworthiness or an equivalent document from the recognized authority of the nation of registration of the balloon or failing either and at the discretion of the championship director (see paragraph 3.5) must undergo inspection by a suitably qualified inspector before the start of the Championship. It is the responsibility of an entrant to arrange such inspection by an inspector acceptable to the Championship Director. The Organizers are empowered......

3.2
If a balloon is damaged during the Championship it may be repaired. Damaged components may be replaced or repaired, except that a complete balloon envelope may only be replaced at the discretion of the Championship Director

(see paragraph 3.5) and the replacement envelope must be of the same volume.

3.7
To the existing phrase:...... Complaints concerning scoring must be made within six hours of the publication of the official results of an event.

Will be added:...... of an event, but within three hours of the publication of the official results of events published on the last competition day of the Championship.

The formula for allocation of the balloons taking part had to be altered because CIA had ruled that the participants will be allocated in relation to balloon pilot population. After lengthy and tedious discussion, the following list of entrants was accepted unanimously:

USA

7 balloons

Belgium

2 balloons

UK

6 balloons

Denmark

1 balloon

France

5 balloons

Eire

1 balloon

Canada

3 balloons

Finland

1 balloon

Japan

2 balloons

Holland

1 balloon

Sweden

3 balloons

Hong Kong

1 balloon

GFR

4 balloons

Iceland

1 balloon

Australia

2 balloons

Iran

1 balloon

Austria

2 balloons

Italy

1 balloon

New Zealand

2 balloons

Luxembourg

1 balloon

Switzerland

2 balloons

Norway

1 balloon

South Africa

1 balloon

C3

Page 4

1977 Minutes (continued)

These figures were arrived by using the following formula:

Number of balloon pilots per country

Number of entrants

1
-
9

1

10
-
19

2

20
-
49

3

50
-
99

4

100
-
199

5

200

plus

6

Since the organizers is able to accommodate more than the total number of balloons resulting out of the use of this formula, one further participant was allocated to the three largest balloon populations, i.e. USA, UK and France.

The entry deadline for the championship has not yet been set.

There will be no alteration of the scoring system as agreed at the CIA meeting 1976.

The definition of the nationality of participants will stand as previously agreed by CIA (see also X.4).

4.
Nationality of participants of World Championship.

As mentioned under IV, this rule will be defined in the 1974 CIA minutes, which allows permanent residents in foreign countries to represent that foreign country. The word “ permanent “ in “ permanent residence” was defined as a minimum of 3 years continuous residence.

1978 Minutes

II
3rd Hot Air Balloons World Championship, Castle Howard, York, England, September 1977

The delegates congratulated the BBAC for the excellent organization of this event. The report was made by Mr. Julian Nott, delegate for the United Kingdom. He mentioned two suggestions for the future World Championships:

a) the 24 hours rule for the presentation of registrations should be amended.

b) all penalties in the event should be equal to the total of applicable penalties points.

The delegate for Sweden undertook to take this into account in the regulations to be applied during the next Championships.

V
Organization of the IV Hot Air Balloons World Championships to be held in 1979

a.
The amendments to the rules proposed by Sweden, the organizing country, were accepted by the Committee. They are the following:

2.2 Minimum entry:
The event will not be held if a minimum of five countries are not unuttered (Section 1, paragraph 3.2.1)

C3

Page 5

1978 Minutes (continued)

2.4 Eligibility

The word “crew” is only applicable to persons playing an active role in the control of the flight. All other persons will be considered as passengers.

3.2 Damaged Balloon
If a balloon is damaged during the event it can be repaired. A new envelope will be replaced only with the consent of the Championship Director. If the envelope is replaced, the new envelope should be of the same category as the previous one.

3.3 Instruments

It is not allowed to take on board navigation instruments

(including radio) except... Competitors should not receive any help from their crews on the ground, during the navigation tasks.

3.6 Stewards

Stewards are appointed by the organizing NAC: they are advisors to the Director. Stewards shall:

- watch over the conduct of the event and report any unfairness or infringement of the regulations or behavior prejudicial to the safety of other competitors or the public or in any way prejudicial to the sport.

- investigative protests and assemble information and facts concerning matters to be considered by the International Jury.

- advise on penalties

- advise on interpretation of the rules and regulations

 (FAI Section 2, 4.2.2)

There shall be at least 3 stewards who are of different nationalities. (FAI Section 1, 4.5.2.)

3.7 Complaints

A complaint is a request by a competitor to the Director to investigate any operational matter, in which the competitor is dissatisfied. If after the investigation the complainant is still dissatisfied he may make a protest. Complaints on results should be made within the six hours following the publication of official results and within three hours following such publications if they are made on the last day of a Championship. If penalties or bonuses are given, the Director shall publish the original results and the amended ones.

3.8 Protests

See 3.6 and FAI Sporting Code Section 1 Article 5.2.1.

C3

Page 6

1978 Minutes (continued)

b.
Scoring

System of scoring for the 1979 Hot Air Balloons World Championships: the competitors will be classified in accordance with their performances as given by the rules for each task:

each competitor will receive points for each task by using one of the two following formulas (according to his or her place in the classification of each task).

First Formula :

RN - R1

1,000 -- 500
X

=
scoring points for the task

RM - R1

Second Formula:

1,000 X (P - n)

=
scoring points for the task

P

P = Number of Competitors in the task

M = P: 2 rounded down to the lower figure

N = Classification of Pilot if better than M

n = Classification of pilot if worse than M

RN = Performance (meters, degrees, minutes, etc.) of the competitor in class N

R1 = The best performance in the task

RM = The performance of a competitor in the class M

The total score of a competitor will be the sum of the points obtained in each event diminished, if the case arises by penalty points. This system of scoring always gives 1,000 points for each task to the competitor classified first. The first half of the competitors will be given points according to their classification in the task (Formula 1). The competitor with a classification M will receive 500 points in each task. The last half of competitors in each task will receive points according to their classification and by using Formula 2.

These two formulas for classification and scoring were adopted.

1979 Minutes

II
4th World Hot Air Balloons Championships, Uppsala, Sweden, January 1979

Congratulations were addressed to Sweden foe the magnificent organization.

The Committee discussed the problem of the scoring, which will have to be considered again and corrected before the next World event.

Mr. Noel Lewis, President of the International Jury in Sweden, made a report on the Championships and drew the attention to the ways in which markers should be sent unfolded from the gondola. New methods will be considered in particular by the American Delegation.

C3

Page 7

1981 Minutes

IV
5th World Hot Air Balloon Championships

Mr. Tom Sheppard presented a brief report regarding the preparation of this event. A copy of the regulations was distributed to each delegate.

Mr. Sheppard drew the attention of the meeting to the following points:

11.2 Local Rules - 5.4.5 Section 1 - deal with time limitations concerning complaints.

13.3 local Rules - 5.4.6 Section 1 - deal with time limitations concerning protests.

12.3 and 13.6 Local Rules - describe the procedures for introducing complaints and protests.

15.1 Local Rules - 5.4.3 Section 1 - These paragraphs define the instruments which may be carried on board.

4 Local Rules - 2.2.3 General Section give a definition for a free hot air balloon.

The latter question gave rise to discussions on the subject of the horizontal propulsion of a free balloon. The use of vents when flying may give rise to a certain horizontal propulsion. However, it is doubtful whether such a movement can be controlled.

Mr. Stefan stated that one could not stop technical progress in the field of aerostats: he will prepare a new definition of a free hot air balloon while taking into account the possibility of certain forms of a horizontal propulsion. Such new definition will however not be applied to the 1981 World Championship.

Regarding the Battle Creek Championship it was also agreed to limit the number of members of the International Jury to three: Mr. Klaus Reisert, President; Mr. Nigel Tasker and Mr. Karl Stefan.

The CIA noted that in view of the work involved, proposals to organize a World Balloon Championship should be made three years in advance.

C3

Page 8

1982 Minutes

VI
6th World Hot Air Balloon Championships, Nantes , France 1983

The organizers have proposed French as the main official language. It was decided that the Rules shall be translated into English and Briefings shall be held in both languages. In case of a dispute the French text shall prevail.

It was recommended that Observers and helpers for foreign Pilots should be English speaking.

It was further proposed that balloons with side vents on the envelope should not be permitted.

It was decided that:

“ The definition of a hot air balloon and free balloon remain as in the Sporting Code and that the organizing committee of the World Championships is instructed not to interpret any form of envelope vent as being either a mechanism or power source.”

It was decided that each country should be invited to send 3 pilots to the 1983 World Championships in Nantes. If the organizers find that more pilots can be accommodated, the surplus shall be distributed in proportion to the skill level in each country. It was decided that this level of skill is in direct proportion to the number of active pilots in the countries concerned. The exact method was left to the organizers to decide.

8.
Upon a proposal by Mr. Karl Stefan the question of the languages to be used in the 1983 World Championships was clarified. It was decided that:

All Rules, Regulations and Information circulated to competitors or given during the event shall be made in English and French. At the discretion of the Organizers French may be used for rules interpretation.

VI
6th Hot Air Balloon World Championships, Nantes, France , August-September 1983

Francois Moizard and Claudius Laburthe, President and Vice-president of FFA, and Robert Noirclerc reported.

Robert Noirclerc is the Championship Director with Nigel Tasker as assistant Director. The official address to the organizer is:

COMBAC, Centre Neptune, F-44000 Nantes, France, Phone -16-471144.

The decisions of the 1982 CIA meeting was discussed.

1.
It was again assured that all FAI member nations will be allowed to participate.

2.
It was again decided by voting that all briefings shall be held in French and English. Written information will be issued in both languages and questions may be asked in French or English. In the case of a dispute the French version of the rules shall prevail.

3.
Observers and helpers for foreign pilots will be English speaking.

4.
It was decided by voting that “ Any type of vent that has the potential of producing controllable lateral motion is not permitted”.

C3

Page 9

1983 Minutes (continued)

5.
It was decided by voting that tubes for marker dropping shall not be used.

6.
The organizer will aim at a total number of 83 competitors.

7.
It was decided by voting that regarding rules, “ The reference document will be the best possible French translation of the 1982 European Championship Rules (Luxembourg) with adaptations of items necessary for local conditions only”.

8.
Each country will be invited to send three pilots. It was decided by voting to adopt a proposal from Sweden for the distribution of the extra places up to the limit of 83. It was further decided by voting that there shall be no limit to the number of extra places any country shall be allotted. The allotment shall be based upon the 1982

(31/12) statistics.

Claudius Laburths demonstrated that contrary to the opinion of the 1982 CIA meeting, it was possible that properly designed side vents could be used to induce significant lateral movement in relation tot he atmosphere (in the order of 0-2 m/s).

1984 Minutes

6th World Hot Air Balloon Championships, Nantes, France, 29 August to 4 September, 1983

It was decided by voting to recommend to CASI that the AeroClub of France shall be directed to return the entry fees to the pilots from the United States.

The BFA and the NAA have accepted the decision of the CASI, but the US delegate reported that the handling by CASI of the appeal was considered improper. A majority of the delegates supported this view.

7th World Hot Air Balloon Championships, Battle Creek, Michigan, USA

For the Battle Creek event it was decided by voting that: Any type of vet that has a potential of producing controllable horizontal motion is not permitted.

This rule shall not be applicable to balloon with the “ old traditional side vent”

C3

Page 10

1984 Minutes (continued)

6.
The minutes of the CASI meeting 7th February 1984 reports that an investigation will be made in cooperation with the CIA. Mr. Guagnellini, who is conducting the investigation was at the CIA meeting during the first hour. He was not introduced and his presence was not explained to the CIA members. The CIA has not been asked to contribute to the investigation and can therefore not associate itself with any of its conclusions. However the CIA wishes to be consulted and offers its cooperation.

As far as the CIA is concerned the investigation has not yet taken place.

It was decided by voting (15 For: 1 Against) to forward the views in this matter to CASI.

1985 Minutes

5.
7th World Hot Air Balloon Championships, Battle Creek, July 21-21

Tom Sheppard reported. Invitations had been sent to 31 NACs and 26 had indicated their interest by the deadline March 14. As American balloon owners had refused to lease their equipment to overseas participants unless the owners were allowed to fly in those balloons during the championships, the BFA requested a change of the rules. This request was denied by voting.

1986 Minutes

2.
Results of the 78th FAI General Conference (New Delhi , November 1985), pertaining to CIA Activities

a.
The conference set up an Appeals Tribunal to investigate an appeal against a decision by the jury at the World Championships in Battle Creek. The jury had decreased the penalty for an infringement of the rules after a protest from the pilot in question. The Tribunal found no reason to decrease the penalty and decided that the original higher penalty should be applied. However, according to the General Section, the results of the event can not be altered.

g.
It was decided that until further, the policy of inviting the current World Champion in excess of any limitations on invitations to World Championships shall be mandatory.

C3

Page 11

1987 Minutes

 5.
8th World Hot Air Balloon Championship, Stubenberg, Austria 5-12 September 1987

Austria announced that, as the event is operating with a government grant, participants may be subject to random drug testing. Canada requested that pilots be advised of a list of specifically banned drugs.

The CIA approved the motion by USA, seconded by France, that Austria invite both David Levin and Crispin Williams as additional contenders for the Championship.

Austria requested the following amendment be added to their rules which passed upon a motion by Austria, seconded by Belgium: Competitors from some countries may be invited by the organizers on a personal basis upon a recommendation of their National AeroClub. They may not form a national team and their flag will not be flown.

1991 Minutes

10th World Hot Air Balloon Championship, August 10-18, 1991, St. Jean-Sur-Richelieu, Canada

Motion that the rules for the 1994 World HAB Championship be approved as submitted without Rule 2.2.2 Passengers and Rule 3.1.2 Vents but inclusive of Rule 4.3.1 as approved by the Rules Sub-Committee. (Sweden/Norway) Motion passed.

Motion that vents which are designed to rotate or propel a balloon may only be operated in flight after all tasks are completed. Penalty will be 250 to 500 competition points. (Netherlands/USA) Motion carried

Motion that the rules as now submitted, included the rule on vents but with no reference to UMR 2.2.2 be approved, i.e. that any passengers will be allowed in the basket without restriction. (Canada/Spain) Motion failed.

Japan indicated they will bid for the 1995 World HAB Championship. Mr. Akerstedt indicated that one of the conditions of the World Air Games was that no World Championships be held in any disciplines that year. This was tabled for discussion in 1992..

C3

Page 12

1992 Minutes

17.
11th World Hot Air Balloon Championship, 1993 Luxembourg

Motion was made to accept dates of 12-22 August, 1993.

(Virgin Islands/Sweden) Motion carried.

Preparations are going according to plan. Site will be in central Luxembourg. 100 competitors plus reigning champion. Entry fee will be SF200 refundable at end of event. Event director will be Mr. Pit Thibo.

21.
12th World Hot Air Balloon Championship, 1995, USA

Japan and USA presented bids to host the 1995 World HAB Championship. Japan proposed the city of Saga and USA proposed Baton Rouge, Louisiana. Both countries presented detailed reports. As a result of a secret ballot, the USA will host the Championship.

Location:
Baton Rouge, Louisiana
Sanction Fee:
US$5000

Entry Fee:
US $300 Non-refundable
Max Competitors: 101

Pilots will receive 1 hotel room, US $ 800 Travel Money, Showup money of US $ 200 and (5) tickets to each social event.

The USA had three suggested time periods to host the 1995 World Championships. It was requested that the USA bring to the 1993 CIA meeting a proposal outlining all data affecting the 3 time periods. CIA will approve the date at the 1993 CIA meeting.

1993 Minutes

30.
1993/11th World Hot Air Balloon Championship

Larochette, Luxembourg, August 13-21, 1993

Event Director - Mr. Pit Thibo (Luxembourg)

Safety Officer - Mr. Gerhard Hurck (Germany)

Motion to approve location, Event Director and Safety Officer. (1st Luxembourg, 2nd France) Motion passed.

There will be 101 Competitors including the reigning Champion. There will be observers from 18 countries.

Motion that 101 competitors will be the maximum number of competitors for the World HAB Championship in Luxembourg in 1993. (1st Luxembourg, 2nd Italy). Motion passed.

Motion that the deadline for final invitation for the World Hot Air Balloon Championships to be filled is April 15, 1993 (without names). Names of competitors must be received by May 31, 1993. (1st Luxembourg, 2nd France). Motion passed.

Motion to approve the Jury for the World HAB Championship as Mr. Karl Stefan

 (USA) President and members Mr. Sabu Ichiyoshi (Japan) and Mr. Arno Sieger

(Germany). (1st Luxembourg, 2nd USA) Motion passed.

Motion to approve rules for World HAB Championship, as amended and approved by the Rules Sub-Committee. (1st USA, 2nd France) Motion passed.

C3

Page 13

1993 Minutes (continued)

35.
1995/12th World Hot Air Balloon Championship - USA

USA’s original proposal listed 3 cities with Baton Rouge, Louisiana as the preferred city. Due to circumstances beyond their control, Baton Rouge is unable to host the 1995 World HAB Championship. USA will host the event in Battle Creek, Michigan, which was their 2nd alternate city. The event dates will be the first week in July 1995.

Motion that USA be allowed to proceed with planning at the alternate city of Battle Creek, Michigan, USA.

(1st USA, 2nd Virgin Islands) Motion passed - Secret Ballot

All other conditions for the 1995 Worlds remain as presented in 1992.

1994 Minutes

27.
12th World Hot Air Balloon Championship, Battle Creek, Michigan, USA, July 1-12, 1995.

Motion to approve:
Event Director - Mr. Jim Birk (USA)

Safety Officer - Mr. David Lowe (USA)

(1st USA, 2nd Virgin Islands) Motion passed.

Appointment of Jury President and members will be made at the 1995 CIA meeting.

Motion to approve the rules, as amended, with deletion of Rule 14.3 (Director’s Change to Formula 3) but with exemption of rule 3.7.2 (Navigation Aids).

(1st Virgin Islands, 2nd USA) Motion withdrawn.

USA said they will accept CIA recommendation about GPS, despite their opposition to GPS.

Netherlands said while Sporting Code Section One Item 5.7.1 allows countries to put in their own rules, he objects to rules being submitted that are not UMRs. The sentiment was that the USA should submit rules based on the UMRs since non-English countries have already translated the UMRs to their native language.

USA said that in 1987, USA rules were the same as UMRs. However, Mr. Tasker, Rules Subcommittee President at the time, decided to re-write the UMR; which became the current UMRs. The USA did not see any reason to change as the new rules were very similar tot he old with a few numbering changes. This was agreed to at the time. Now there seems to be objections when variations to the UMRs are submitted. If this option is no longer allowed, the USA requested the right to withdraw. The rules that were presented, were withdrawn by the USA.

USA said this was a question of CIA policy - UMRs as compulsory rules versus the USA rules, based on the UMRs but with their version, as currently allowed by Section One Item 5.7.2. USA called for a vote on compulsory use of the UMRs. Motion that AX-UMRs be made compulsory. Motion failed. (1st USA, 2nd Netherlands)

 (Yes 3, No 11, Abstain 8)

C3

Page 14

1994 Minutes

27.
1995 World Hot Air Championship Contd.

Austria suggested that if the UMRs are made compulsory there should be a clear understanding or marking of what items are optional>

Motion to amend Sporting Code Section One to read:

5.7
RULES FOR FIRST CATEGORY SPORTING EVENTS

5.7.1
UNIFORM MODEL RULES which shall not conflict with the Sporting Code are published by the CIA and must be used. Variations may be proposed which must be clearly marked in the text.

5.7.2 DELETED

(1st Netherlands, 2nd France) (Yes 16, No 2 Canada & USA Abstain 5) Motion passed. This motion is effective on January 1, 1995.

Discussion of “ how much can you vary? “ followed. The conclusion was any amount of changes can be proposed.

Mr. Soukup, Rules Subcommittee President, requested the minutes note that the objection to USA rules submitted are 1) the number system differs, 2) the content varies, 3) too many variations and 4) no reason given for variations.

Mr. Sheppard (USA) requested the minutes note that the CIA approved a set of rules, for another Category One event, at this meeting, identical to the USA submission for the 1995 World HAB Championship.

31.
13th (1997) World Got Air Balloon Championship

Motion to approve Japan as site of the 1997/13th World Hot Air Balloon Championship. (1st Japan, 2nd Virgin Islands) Motion passed.

CIA Sanction Fee of Japanese Yen 1,000,000 was offered (approx US$10,000).

Location will be Saga, Japan. Dates are 15-25 November 1997. Total Competitors will be 100 plus 1995 champion. Entry fee will be Japanese Yen 40,000 (approx US$400). Oversees pilots will receive Japanese Yen 400,000 in cash upon arrival in Saga. Pilot pays own hotel, food, rental car, travel and other costs. Propane, (2) competition maps, breakfast, a pilot jacket and (2) tickets for social events are provided by the organizers.

1995 Minutes

28.
12th World Hot Air Balloon Championship,1-9 July 1995 Battle Creek,Michigan,USA

There was a discussion of the invitation process and the deadlines. Thirty-five ACs responded by the October 29th deadline for indicating their intent to participate. (29 before the deadline and 6 within the grace period). For the 2nd round of invitations, thirty additional pilots were invited based on the final results of the 1993 World HAB Championship. As outlined in Sporting Code 5.5.5 and 5.6.3.

C3

Page 15

1995 Minutes (continued)

28.
Continued:

According to 5.6.3, it is the opinion of the CIA Bureau that USA followed the intent of the Sporting Code and the deadlines as stated by the sporting code.

Motion that USA kindly urged to use all 101 positions as promised in their original application. (1st Sweden, 2nd India) Passed with (1) abstention - USA.

USA pointed out they have no control over late cancellations. Sanction Fee of US$5000 will be paid in March.

Motion to approve the Jury President Mr. Garry Lockyer (Canada) and members Mr. Masashi Kakuda (Japan) and Mr. Gary Briton (USA) . Motion passed.

CIA thanked the USA for its work using the new system for the pilot invitation and the observer invitation systems.

The issue was raised what to do about the 5 countries that missed the entry deadline but still wish to participate. Sheppard said he would go back to USA and ask, after the March 7th deadline, that those 5 NACs be allowed to send one pilot each.

Motion from Chair that USA is not violating the Sporting Code by this action of inviting the five NACs who missed the deadlines, by issuing additional invitations. Passed unanimously.

USA asked for names of five countries. Slovenia, Croatia, Greece, Norway and Canada.

Mr. Max Bishop suggested that the date limits for the championship applications are recorded in the previous years minutes.

Motion from the Chair that date deadlines for the Championship applications are recorded in the previous years minutes. Passed Unanimously.

33.
13th World Hot Air Balloon Championship, 15-25 November 1997, Saga, Japan

Japan expressed concern that the World Air Games do not conflict with this date as it is NOT changeable in Japan. (It was noted that the World Air Games will be in September or October 1997).

There will be a minimum of 101 Competitors including the World Champion. They will invite 2 pilots per country, then use the top 50 positions from the 1995 Worlds for the next invitation. Plans to invite, and if necessary will accommodate, 104 competitors to avoid cancellations causing the number to decrease to less than 101 pilots.

January 1997 will begin the invitation process. Exact schedule will be announced next year.

C3

Page 16

1996 Minutes

a)
13th World Hot Air Balloon Championships, Saga, Japan, 15-27 November 1997

(Category 1)

Japan presented a paper on the invitation procedure to be adopted. The Bureau were asked to study what had previously been approved compared with the current proposal.

An increase in the minimum of competitors per country from 2 to 3 was accepted.

Japan proposed, seconded by Croatia, to adopt the invitational procedure as presented.

Accepted unanimously

Masashi Kakuda (JPN) reported that negotiations with the Japanese Civil Aviation Authorities should ensure ballooning can continue in Saga including large competitive events, after the opening of the International Airport in 1998.

C3

Page 17

1997 Minutes

Event name
13th World Hot Air Balloon Championships

Place and dates
Saga, Japan

15 - 27 November 1997

Type of event
Category 1

Event Director
Masashi Kakuda (JPN)

Deputy Director
Les Purfield (GBR)

Safety Officers
Maco Oiwa (JPN), Jean Sax (BEL), Jim Birk (USA)

Jury President
Jean-Claude Weber (LUX)

Jury Member
Victor Thorne (GBR)

Jury Member
Alex Nagorski (CAN)

Sanction Fee
Yen 1,000,000 to be paid by 1 May 1997

Rules

Approved

Vote to approve Officials (other than Jury) - 31 for, 1 against, no abstentions - motion carried
Vote by Secret ballot to approve Jury - 18 for, 11 against, 3 abstentions - motion carried

(Sanction approved March 1995)

Event Name
14th World Hot Air Balloon Championships

Place and date
Bad Waltersdorf, Styria, Austria

28 August - 5 September 1999

Type of event
Category 1

Sanction fee
SF 2500 - to be paid in 1999

Entry fee

not more than US $500 to include propane, maps, social events

Officials, Jury,

and Rules
to be nominated in 1999

Entry policy
to follow ‘new’ system approved at March 1997 Plenary

Vote to accept application: 30 for, none against, 2 abstentions - motion carried
C4

Page 1

WORLD HOT AIR AIRSHIP CHAMPIONSHIPS

1992 Minutes

16.
3rd World Hot Air Airship Championship, Besancon, France

Motion was made to approve the following event details:

Max. (8) Competitors per country

Date:

15-20 September 1992, No Entry Fee

Sanction Fee:

US$ 200

Competition Director:

Mr. Pit Thibo

Safety Officer:

Mr. Daniel Dupuis (France)

Jury:

Mr. Neil Robertson (UK) President, Mr. Alfi Feltes
Luxembourg, and

Mr. Theirry Villey (France).

Rules as recommended by Rules Subcommittee.

(1st France, 2nd Virgin Islands) Motion carried.

19.
4th World Hot Air Airship Championship, 1994, Switzerland

Motion was made to approve Switzerland as the site of the 4th World HA Airship Championship. (1st Belgium, 2nd Sweden) motion carried.

Location: Chateau d’Oex, Switzerland
Dates:
Mid-January or Mid-February

Entry fee: SF1350/team with full accomadations for 4 persons

Sanction Fee and further details to be supplied in 1993.

1993 Minutes

32.
4th World Hot Air Airship Championship

Chateau d’Oex, Switzerland, February 2-6, 1994.

Event Director:
Mr. Neil Robertson (UK)

Safety Officer:
Mr. Les Purfield (UK)

Jury:
Mr. Jean-Claude Weber (Luxembourg) President, Mr. Ernst Iselin

(Switzerland) and Mr. Jacques Soukup (Virgin Islands),

Motion to approve the Event Director, Safety Officer, Jury and Location.

(1st Switzerland, 2nd France) Motion passed.

Motion to accept the rules as presented and recommended by the Rules Subcommittee. (1st Virgin Islands, 2nd USA) Motion passed.

Motion to accept the Sanction fee of SF300.

(1st CIA President, 2nd Netherlands) Motion passed.

1994 Minutes

30.
5th (1996) World Hot Air Airship Championship

Presentations were made by Italy and Canada. As a result of a secret ballot, Italy was awarded the event. Location will be Aosta, Italy. Dates will be 6 days during period mid-January to mid-February. Entry Fee is 1,700,000Itl (approx. US$1,100) per four person team including full accommodation and dinner for 6 nights, propane, maps, passes and entry to social functions. Eight pilots per country plus the current champion will be invited. CIA Sanction Fee is SFR1500.

C4

Page 2

1995 Minutes

29.
5th World Hot Air Airship Championship, 12-17 January 1996, Aosta, Italy

The CIA Bureau previously approved the Event Director David Rapp (USA) and the Safety Officer Carlo Usel (Italy). Ratified by Plenary Unanimously.

Motion to approve Jury President Mr. Jacques Soukup (Virgin Islands) and Jury members of Mr. Arno Seiger (Germany) and Mr. Arnost Honig (Czech. Republic).

Motion passed.

Motion to approve the rules with recommendation of Rules Subcommittee. (1st USA, 2nd Virgin Islands). Passed Unanimously.

DEADLINES FOR INVITATIONS

Invitation to participate to all NACs - end of April 1995.

Reply deadline from NAC is due June 30, 1995.

Entry Forms mailed to Pilots at end of July 1995.

Entry Deadline November 30, 1995.

The Sanction fee of SFR1500 will be paid by April 1, 1995.

CIA President Soukup offered congratulations to Italy as they host their first CIA Category 1 event.

40.
6th World Hot Air Airship Championship, 2-7 September 1998, Gatineau, Quebec, Canada

Motion to accept the bid for discussion. (1st Canada, 2nd France) Motion passed.

Motion to accept the bid. Passed unanimously.

Motion to approve the: Event Director - Mr. Garry Lockyer (Canada)

 Safety Officer - Mr. Malcolm Mcleod (Canada)

 Dates - 1-7 September 1998

 Sanction Fee- SFR1500

Passed Unanimously.

Canada said they intend to use the BX-UMR.

1996 Minutes

a)
6th World Hot Air Airship Championships, Gatineau, Canada, 2-7 September 1998

 (Category 1)

Report as presented accepted unanimously

C5

Page 1

WORLD ROZIERE CHAMPIONSHIPS

1994 Minutes

43.
1994/2nd World Roziere Balloon Championship

Tentative Dates: 2-9 October 1994 - Albuquerque, NM, USA

Motion to approve USA as the host of the 1994 World Roziere Balloon Championship.

(Motion by CIA President) Motion passed.

1995 Minutes

36.
2nd World Roziere Balloon Championship, 1997

USA and United Kingdom indicated their intent to bid next year. UK supports the idea of a single flight championship. Different size class concept will be looked at and CIA President Soukup asked for a paper on this from the Rules Subcommittee before the next plenary meeting.

C6

Page 1

COUPE GORDON BENNETT

1971 Minutes

6.
Mr. Don Kersten asked for the opinion of the members on the possible organization in the Unites States of a Gordon Bennett Race. No agreement was reached.

1972 Minutes

The query of the USA delegate to recreate the Gordon Bennett races was left without any reply.

1976 Minutes

VII.
Gordon Bennett Races

The Committee was of the opinion, that a revival of the Gordon Bennett Races seems impossible in our times. Mr. Joe Boesman had heard from the Netherlands television that the French television proposed to promote Gordon Bennett Races with the help of all European television companies. This intention seems to have been dropped in the meantime.

The president proposed to vote that within the next 3 years this subject will not be raised again in this Committee. The proposal was accepted.

1978 Minutes

VIII.
Project for Organization of a Gordon Bennett Race in the USA in 1978

The CIA was in favor of the continuation of the study undertaken by the USA under the guidance of Dr. Tom Heinzheimer to organize such a race. The President drew the attention of the meeting to the short time available in order to study these regulations, with a delegation of power: it will be composed of Mrs. Boseman, Mr. de Saint-Sauveur, Mr. Reisert and Mr. Davies.

1979 Minutes

VIII.
Gordon Bennett Race 1979 (Long Beach, California, USA)

The CIA had a long discussion on the subject of this race and considered whether it was in a position to approve the proposed regulations.

It appeared that as a matter of fact and for reasons of time, it would not be in a position to amend the regulations and to fill up the gaps. It was, however, decided that the event would be registered in the FAI International Sporting Calendar in the first category.

C6

Page 2

1979 Minutes (continued)

A Committee composed of Mrs. Nini Boesman, Mr. Albert Vanden Bemden, Mr. Tom Davies, Mr. Klaus Reisert and Mr. André de Saint-Sauveur will prepare the basic regulations to be applied for the next Gordon Bennett event to be held in 1981. This task will have to be achieved by October 1st 1979.

It was agreed that balloons of all volumes would be accepted including plastic balloons but the International Jury should ensure that handicaps would be given to take into account the lift of the different types of aerostats in order to equalize the chances of reaching the longest distance. The FAI Sporting License remains compulsory.

Future Gordon Bennett Races: It was agreed that the next race to be held in the USA in 1981 would be organized by the BFA and that the regulations would be discussed by the CIA at its meeting to be held in April 1980.

The purpose is to avoid duplication with the FAI World Championships of Gas Balloons in 1980., and the intention is to leave to the Committee all necessary time to consider with advanced notice the regulations to be prepared by the organizers.

1980 Minutes

VII
Gordon Bennett Race 1981 and Thereafter:

The General rules as laid out in Appendix III of the Agenda were rejected and the new rules proposed by the Committee were examined, approved and will be presented before the end of June 1980 to the Balloon Federation of America, organizers of the Cup. (See Annex A).

A discussion followed concerning the origin, in 1905, and the name of the holder of the Gordon Bennett Balloon Cup from which it appeared that the latter belonged to the FAI.

CIA made the following decisions concerning the rules:

The maximum volume of participating balloons will be restricted to 1200m3. This volume will be maintained for three Cups.

The ballast handicap was rejected.

The Cup will be organized if at least three countries participate.

Balloons must be certified.

C6

Page 3

1980 Minutes (continued)

Annex A

Coupe Aeronautique Gordon Bennett

I. Origin and General Principles
Article 1.
With a view to maintaining the tradition of the free balloon race entrusted in 1905 by Mr. James Gordon Bennett to the Fédération Aéronautique Internationale, it is agreed that the challenge will continue to run under the name of “ Coupe Aéronautique Gordon Bennett”.

Article 2.
This challenge, which will be a distance race, shall conform with the FAI Sporting Code and the provisions of the present rules.

Article 3.
Only the General Conference of the FAI, on recommendation from the International Aeronautical Sporting Committee, may amend the present rules.

Article 4
It is the responsibility of the National Aero Club (NAC) holding the challenge to organize the competition in its country. However if, for any reason, this NAC renounces its prerogative, the FAI may entrust the organization of the event to another NAC. A preference will be given to the previous holder.

If the holder renounces the organization of the race, it should inform the FAI Secretariat within two months following the competition in which it was a winner.

The organizing NAC shall inform the FAI Secretariat of the new competition six months in advance of the date of the new competition. The NAC organizing the race shall be responsible for all costs of the event.

Article 5.
Only NAC members of the FAI shall be able to participate in the race for the Challenge Cup. They may not enter more than three balloons each.

II. General Rules

Balloon Categories

Article 6.
Only gas balloons with a maximum capacity of 1200 cubic meters may participate in the Challenge Cup. A tolerance of 5% is allowed. All balloons, whatever their capacity shall be filled with a gas having the same specific weight and the same chemical composition. Pressurization of the balloon to maintain a constant density altitude shall not be permitted.

C6

Page 4

1980 Minutes (continued)

The Crew
Article 7.
During the entire duration of the race, the crew for each balloon shall be composed of no less than two persons. The pilots shall be of the nationality of the NAC having entered them.

Departure
Article 8.
The order of the departure will be decided by two separate draws. The first will fix Th order of departure of the NACs. The second will fix the order of departure of the different balloons of each NAC. The balloons will depart in the following order:

The first balloon of the first NAC;

The first balloon of the second NAC;

The first balloon of the third NAC, etc. then,

The second balloon of the first NAC;

The second balloon of the second NAC;

The second balloon of the third NAC, etc.

Until all balloons have taken off.

All balloons shall fly on the same day in the time bracket set by the organizer.

Classification

Article 9.
The final classification will be based on the greater distance covered. The distance shall be measured by the determination of the arc of the great circle, in accordance with the General Section of the FAI Sporting Code.

III. Special Rules

Article 10.
The organizing NAC shall publish the special rules at least six months before the date of the race.

Article 11.
The special rules shall indicate:

(a) the place and date of the race

(b) the amount of the cash prizes

© the date of entry and the registration fee

(d) the compulsory equipment required

(e) the facilities offered to competitors

(f) any other important information

C6

Page 5

1980 Minutes (continued)

IV. Awarding of the Challenge Cup

Article 12.
The organizing NAC shall decide on the awarding of the Challenge Cup. The results shall in principle be circulated within 15 days after departure. The prize shall be given to the winner in the month following the publication of the results.

Article 13.
The NAC whose teams wins the race will be the holder of the Challenge Cup for one year. An NAC shall become the final holder of the Cup after winning three consecutive races.

Article 14.
For the race to be considered as valid a minimum of three countries shall be entered.

Article 15.
If an NAC holder of the Cup disappears or ceases to be a member of the FAI, the Challenge Cup shall be handed over to the FAI Headquarters.

V. The Offer of a New Challenge Cup

Article 16.
The NAC which 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 FAI of its intention to use this right, the FAI may accept a new Cup from another NAC or another source.

1981 Minutes

VII.

Gordon Bennett Cup

Mr. Stefan explained that the Balloon Federation of America was undertaking a legal action in order top avoid that the name of “ Coupe Gordon Bennett” be taken away by another body not supported by the FAI. The latter had already given some support to the BFA action against Mr. Tom Heinsheimer.

The delegate for the USA added that two possibilities of organizing an official Gordon Bennett Cup under the aegis of the BFA were possible:

-
In the Autumn of 1981 a self supported race organized by the BFA. However, a sponsor was not likely to be found.

-
In 1982 in Albuquerque, also under the aegis of the BFA, the event could be held and subsidies would be given to competitors.

The latter proposal was accepted by the CIA.

C6

Page 6

1982 Minutes

X.
Status of the Gordon Bennett Cup

Mr. Heinsheimer has filed a petition for copyright on the name Gordon Bennett. The BFA on behalf of the NAA and the FAI has opposed the granting of this copyright. That suit is still pending.

The Coupe Aérostatique Gordon Bennett has at the moment no firm sponsor in USA. If Mr. Heinsheimer wins the suit and the BFA sanctioned race put on this BFA race will follow the FAI rules (see annex A to the minutes of the 1980 CIA meeting.

It was decided that the FAI would endeavor to put up a Coupe Aérostatique Gordon Bennett to be run simultaneously with the next World Gas Balloon Championships. It would be awarded to the performer of the longest distance flight at the World Championships.

The FAI was asked to write to the Aeroklub Polskiej and enquire about the cost to make a replica of the Coupe won by Poland in 1935 and still is in Poland.

The delegates present at the meeting agreed to make a contribution to pay for the manufacturing of a new Coupe Aérostatique Gordon Bennett.

3.
In the current rules for the Coupe Aérostatique Gordon Bennett there is a size limit of 1200 cubic metres. The 1000 cubic metre size is becoming more popular and the gas is becoming more expensive. The proposition to change the size limit was accepted.

1983 Minutes

V.
Gordon Bennett Cup

1.
Following a decision by the United States Department of Commerce Patent and Trademark Office, the name GORDON BENNETT now is the exclusive property of the FAI. The right to organize a GORDON BENNETT CUP race may be granted by the FAI to any FAI member applying to organize such an event under the rules as printed in the 1980 CIA minutes and subsequently approved by the CASI and the General Conference.

2.
The First Official Gordon Bennett Cup race since 1938 will take place on 26 June 1983, from Place de la Concorde in Paris, the same spot where the first race started on September 30th 1906.

The proposed local rules for the 1983 Gordon Bennett Cup was approved with the following modifications:

Art 3: The word “gas” shall be omitted in the second line.

Art 6: The application for entry shall be submitted before the 15th of April.

C6

Page 7

1983 Minutes (continued)

V.
3.
The size of Gordon Bennett balloons was discussed. The 1982 CIA meeting passed a recommendation that the maximum size should be 1000m3.

The FAI general Gordon Bennett rules, accepted in 1980, states however that the maximum size shall be 1200m3. The FAI rules can be changed by the General Conference, on recommendation from CASI.

It was decided at the 1980 CIA meeting that the limit 1200m3 should not be changed for the next three Cups.

It was thus established that the current rules states the 1200m3 limit and that this limit shall be maintained for the 1983 Cup.

However nothing prevents an organizer from having a lower limit in the local rules if local conditions so demand.

4.
It was proposed that the volume limit for the Gordon Bennett Cup race should be changed to 1000m3. The proposal was accepted by voting. It was recommended that the new volume limit shall be in force from 1984 (inclusive). The change to the Gordon Bennett Cup rules has to be approved by the CASI and the General Conference.

1985 Minutes

13.
Unauthorized Use of “ Gordon Bennett” Title

While the CIA does not wish to discourage a popular and successful event, the meeting was disappointed to learn that Tom Heinsheimer is actively trying to prevent the BFA from using the name “ Gordon Bennett” in sanctioned events.

It was decided that the CIA shall ask member NAC’s to discourage gas balloon pilots from entering any “ Gordon Bennett Race’, unless the event has been sanctioned by the FAI.

15.
Radio Communication with Air Traffic Control

In the latest Gordon Bennett Race one crew failed to make radio contact with ATC or the organizers. If repeated this may lead to restrictions from ATC or the organizers. The rules for 1985 have been asked to ensure that at least one crew member is able to use the VHF COM equipment in English.

C6

Page 8

1986 Minutes

11.
Unauthorized Use of the “ Gordon Bennett” Title

It was decided to send a letter to all NAC’s asking them to discourage their members from entering a Gordon Bennett Race unless it si sanctioned by the FAI. Reference was made to the minutes from the 1985 meeting and the US delegate reported that it would be impossible to hold a sanctioned Gordon Bennett Race in the USA because of the conflict with Tom Heinsheimer.

1987 Minutes

13.
Matters Concerning the Use of the “ Gordon Bennett” Title

The USA Asked for a vote on the question, “ Do delegates object tot he use of the name “ Palm Springs Gordon Bennett Race” for a race sanctioned by the BFA, but not necessarily by the CIA/FAI?” The CIA voted, with a majority, that it did not object to the use of the name :” Palm Springs Gordon Bennett Race”.

Mr. Tom Heinsheimer had circulated a conciliatory letter to the BFA and several delegates concerning the use of the Gordon Bennett name. Mr. Hans Akerstedt indicated he had spoken to Mr. Heinsheimer, also. However, subsequent to

Mr. Akerstedt’s conversation and the December letter by Mr. Heinsheimer, the BFA Gas Events Committee members had received letters threatening legal action on the use of the Gordon Bennett name. The USA delegation felt the problem is that Mr. Heinsheimer does not want to follow the procedure regarding conducting Gordon Bennett Gas Balloon Races as laid down by the CIA/FAI.

Mr. Dewey Reinhard reported the BFA is continuing to try to reach an agreement with Mr. Heinsheimer and will report back to the CIA at the 1988 meeting.

h. A discussion of what events are eligible for FAI medals established that only world and continental championships are eligible. Other medals would have to be approved by the General Council.

A motion, by USA and seconded by GERMANY, was passed that the FAI be requested to make a special medal, or a modified world medal, for winners of the Coupe Gordon Bennett Race.

C6

Page 9

1989 Minutes

Palm Springs Gordon Bennett Race

The Balloon Federation of America (BFA) Gas Events Committee wished to make members aware of the fact that the BFA Sanction for this event was denied.

Gordon Bennett Type Event in Russia

No information was known. Neither FAI nor CIA has been informed of this event. The protection of the Gordon Bennett name for a non-sanctioned international event was mentioned.

CASI MINUTES (June 1990 Meeting)

The President of the Ballooning Commission reported the problems relating to the use of the title “ Gordon Bennett”.

It was unanimously resolved by CASI “ that any pilot who participates in a non FAI event with the words” Gordon Bennett” in the title shall have his/her FAI Sporting Licence revoked for 3 years

1990 Minutes

34th Coupe Gordon Bennett 1990 -
To be held in Austria

Date:
August 31- September 1, 1990

Entry Fee: 28,000 Austrian Shillings

It was brought to the attention of the Commission that there were problems with radio use at the 1989 event. Delegates were urged to remind their pilots that they must be proficient in use of aircraft radios and the current aviation phraseology.

18.
Use of the Gordon Bennett Name in Race(S).

Moved that any pilot that participates in a non-FAI event with the words “ Gordon Bennett” in the title shall have his/her sporting license revoked for three years. Motion passed.

It was pointed out by the Austrian delegate that the CIA is overestimating the power of this event. The Palm Springs event is dying due to lack of interest.

C6

Page 10

1992 Minutes

11.
36th Coupe Gordon Bennett 1992, Stuttgart, Germany

Motion was made to approve the following event details

Location: Stuttgart, Germany
Date: 18-20 Sept. 1992

Sanction Fee: DM300

Entry Fee: DM3000

Event Director: Mr. Markus Haggeney

Jury:

 Dr. Theirry Villey (France) President

 Mr. Rolf Grob (Switzerland)

 Mr. Rolf Eck (Germany)

Rules with corrections as recommended by Rules Sub-committee. Motion carried.

1993 Minutes

31.
1993/37th Coupe Gordon Bennett

Albuquerque, New Mexico USA, October 2-9, 1993

Entry Fee: US $ 1,900.00

Event Director: Mr. Mark Sullivan (USA)

Safety Officer: Mr. Fred Gorrell (USA)

Jury: President: Mr. Ernst Iselin (Switzerland)

 Members: Mr. Karl Stefan (USA)

 Mr. Wolfgang Gruber (Austria)

Motion to accept Location, Event Director, Safety Officer and Jury .

(1st USA, 2nd Luxembourg) Motion passed.

Motion to approve the Rules for the Gordon Bennett as amended and recommended by the Rules Sub-committee.

(1st Virgin Islands , 2nd Sweden) Motion passed.

Motion to accept the Sanction Fee of $ US 500.00.

(1st USA, 2nd Netherlands) Motion passed. Check was presented to FAI Secretary General.

1994 Minutes

22.
38th Coupe Gordon Bennett 1994 - Lech, Austria, September 17-18, 1994

Motion to approve:
Date:

September 17, 1994

Location:
 Lech am Arlberg, Austria

Event Director:Mr. Helmut Kocar (Austria)

Safety Officer: Mr. Gottfried Sott (Austria)

Jury President: Mr. Thomas Sheppard (USA)

Jury Members: Mr. Alfi Fltes (Luxembourg)

Mr. Wolfgang Gruber (Austria)

(1st Virgin Islands, 2nd USA) Motion passed.

C6

Page 11

1994 Minutes (continued)

22.
38th Coupe Gordon Bennett 1994 - Lech, Austria, September 17-18, 1994

Motion to approve the rules, as amended, with recommendation by the Rules Subcommittee (1st Virgin Islands, 2nd France) Motion passed.

Motion that the AA-AM Study Group investigate the idea that countries shall keep the dates around the September full moon open for the Coupe Gordon Bennett.

(1st Austria, 2nd France) Motion passed.

1995 Minutes

27.

39th Coupe Gordon Bennett, 9 Sept. 1995, Wil, Switzerland

Motion to approve the Event Director:
Mr. Roland Shuler (Switzerland)

Safety Officer:
Mr. Peter Frigge (Switzerland

Sanction Fee:

SFR1000

Passed Unanimously

Motion to approve the Jury President:
 Mr. Horst Hassold (Germany)

 Jury members:
Mr. Wolfgang Gruber (Austria)

Mr. Gerold Signor (Switzerland)

Passed Unanimously

Motion to approve the rules, with the recommendation of the Rules Subcommittee. (1st USA, 2nd Belgium) Passed Unanimously.

The Entry fee is SFR3300. The president of the Rules Subcommittee will write to get clarification of the organizers filling hose requirements and a listing of current airspace regulations for all possible areas to be flown over

1996 Minutes

c)
40th Coupe Gordon Bennett, Warstein, Germany, 26-29 September 1996 (Category 1).

Event Director:

Marcus Haggeny (GER)

Deputy Director:
none

Safety Officer:

Gerd Hurck (GER)

Jury President:

Jacques Soukup (ISV)

Jury Member:

Arnost Honig (CZE)

Jury member:

Dominik Haggeney (GER)

Sanction Fee:

DM1000 paid

Rules:

Approved by Rules SC

Accepted unanimously

b) & c) - for information:

*
Observer insurance cover arranged for both events;

*
negotiations with all countries likely to be over flown or landed in are underway

The President congratulated Germany for taking on two gas balloon events in one year.

C6

Page 12

1997 Minutes

Event name
41st Coupe Gordon Bennett

Place and dates
Warstein, Germany

6 - 12 September 1997

Type of event
Category 1

Event Director
Marcus Haggeney (GER)

Deputy Director
Jorg Shellhoven (GER)

Safety Officer
Walter Muller (GER)

Jury President
Alan Blount (USA) - provisional. Alternate - Hans Akerstedt (SWE)

Jury Member
Brita Petersen (GER)

Jury Member
Helmut Kocar (AUT)

Sanction Fee
US $1000 to be paid by 15 July 1997

Rules

Approved

C7

Page 1

EUROPEAN HOT AIR BALLOON CHAMPIONSHIPS

1975 Minutes

2.
Swedish delegate applied for the European Championship for Hot Air Balloons at Skövde, East of Gothenburg, Easter 1976. Maximum number of balloons : 60. The participation in the European Hot Air Championship 1976 should be interdependent on the Balloon pilot population of the country as based on 1974 statistics in the possession of the FAI with a minimum number of two pilots per country.

1977 Minutes

France applied to hold the Hot Air Balloon European Championship in 1976. This application was accepted in principle and France was asked to confirm this as soon as possible.

1982 Minutes

IX.
3rd European Championships for Hot Air Balloons, Luxembourg, 1982

Mr. Pit Thibo, the Championship Director, reported.

3 teams from each country are invited. The organizer will invite further teams on a semi-proportional basis to make the total number about 50. The accommodations will be in hotels. It was recommended to make reservations as soon as possible to avoid getting rooms far from the main site.

It was agreed that article 5.4.1, Section 1 of the Sporting Code shall be interpreted to mean that at least three tasks shall be flown during at least two separate flights.

On a question from Mr. Saburo Ichiyoshi, Mr. Bertand Larcher stated that pilots from countries outside Europe could according to article 3.2.2 of the Sporting Code be invited to compete but not for the title of European Champion. However in European Championships pilots from the Middle East countries must be accepted and may compete for the title.

6.
An offer from the BBAC to organize the 1984 European Championships for Hot Air Balloons in England was unanimously accepted.

1985 Minutes

B.
4th European Hot Air Balloon Championship, York, August 1984

The Championship Director, Neil Robertson, and the Chairman of the Jury, Hans Akerstedt reported. The event was very successful. Drop-tubes and radios were used for the first time.

C7

Page 2

1992 Minutes

14.
8th European Hot Air Balloon Championship, Belfort, France

Motion was made to approve the following event details:

Dates: 5-13 September 1992

Sanction Fee: US$200

Entry Fee: 1200FF

Event Director: Mr. Jacques Bernadin

Approval of Rules as recommended by Rules Subcommittee.

Jury:
 Mr. Kearl Stefan (USA) , President

 Mr. Masashi Kakuda (Japan)

 Mr. Jean-Claude Weber (Luxembourg)

 Mr. Jean La Marchand (France) Stand-by

(France /Belgium) Motion carried.

1993 Minutes

44.
1994/9th European Hot Air Balloon Championship

No country applied. UK and Slovenia may bid. If no other proposal is received, France offered to host.

Motion that the Deadline to submit an outline of the 1994 European Hot Air Balloon Championship is June 1, 1993. The outline will be submitted to the CIA president and the CIA Bureau will vote based on the quality of the proposals.

(1st Austria, 2nd USA) Motion passed.

1994 Minutes

25.
9th European Hot Air Balloon Championship, Murska Sobota, Slovenia, September 9-18, 1994

Motion to approve:
Event Director:
Mr. Jelco Kacin (Slovenia)

Competition Director: Mr. Les Purfield (UK)

Safety Officer:
Mr. Ramon Noguera (Spain)

Jury President:
Mr. Jean-Claude Weber (Luxembourg)

Jury Members:
Mrs. Brita Petersen (Germany)

Mr. Sandor Hidas (Hungary)

(1st Virgin Islands, 2nd USA) Motion passed.

A Sanction Fee of 4500DM was paid to CIA.

Motion to approve Rules, as amended, with recommendation of Rules Subcommittee.

(1st Virgin Islands, 2nd Spain) Motion passed.

29.
10th European Hot Air Championship

Sweden and Austria indicated they wished to host the event. Sweden withdrew as they were not ready to make commitments this year. Austria was ready to bid at this meeting and requested a decision be made.

Motion to give the authority to Austrian Aero Club to host the 10th European Hot Air Balloon Championship in 1996. (1st Austria, 2nd Poland) Motion passed.

Austria offered a Sanction Fee of US$1000. There will be a maximum of 100 competitors. Location will be Schielleiten. The entry fee was not announced.

C7

Page 3

1995 Minutes

30.
10th European HAB Championship, 6-14 September 1996, Schielleiten/Stubenberg, Austria

Invitation will be sent for a total of about 75 pilots, Two per country, then use the formula based on the 1994 European HAB Championship results.

Entry Fee is ATS6000 but organizers are looking for additional sponsorship to reduce the entry fee.

Sanction Fee of US$1,000.00 was approved in 1994.

1st Deadline for invitations to be returned will be March 15, 1996.

39.
11th European Hot Air Balloon Championship, 1998.

Croatia and Greece intend to bid.

40.
12th European Hot Air Balloon Championship, 2000

Czech republic intends to bid.

1996 Minutes

a)
10th European Hot Air Balloon Championships, Schielleiten, Austria, 6-14 September 1996 (Category 1)

Event Director:
Hans Huber (GER)

Deputy Director:

none

Safety Officer:

Wolfgang Hauser (GER)

Jury President:

Arnost Honig (CZE)

Jury Member:

Les Purfield (GBR)

Jury Member:

Wolfgang Gruber (GER)

Sanction Fee:

$1000 paid

Rules:

Approved by Rules SC

Accepted unanimously

C7

Page 4

1997 Minutes

Event name
11th European Hot Air Balloon Championships

Place and dates
Katrineholm, Sweden

19 - 27 June 1998

Type of event
Category 1

Event Director
Bengt Stener (SWE)

Deputy Director
Peter Elestedt (SWE)

Safety Officer
Sven Karlsson (SWE)

Jury President
Neil Robertson (SWE)

Jury Member
Domonic Haggeney (GER)

Jury Member
Hans Akerstedt (SWE)

Reserve Jury
Masashi Kakuda (JPN), Jon Grubbstrom (SWE)

Sanction Fee
SF 1000 - paid

Rules

For approval March 1998

Invitational Procedure - The 1996 (old) invitational procedure to be applied. Current Champion plus 2 entries per eligible NAC plus 20 surplus places (based on 1996 Results) being offered.

Approved unanimously

C8

Page 1

EUROPEAN HOT AIR AIRSHIP CHAMPIONSHIPS

No entries

C9

Page 1

NORTH AMERICAN HOT AIR BALLOON CHAMPIONSHIP

1990 Minutes

5th North American Hot Air Balloon Championship

Location:
San Antonio, Texas, USA

Date:

October 24-28, 1990

Motion was made that if not able to get four countries to participate, as in the past, be allowed to reduce the countries to a minimum of two (Ref. 3.5.3.1 of General

Section). Approval recommended by the Rules Subcommittee. Motion carried.

1992 Minutes

13.
Th North American Hot Air Balloon Championship, Baton Rouge, Louisiana, USA

Motion was made to approve the following event details:

Dates:

17-21 June 1992

Entry Fee: $ 250 refundable

Sanction Fee:
$ 500

Event Director:
Mr. Jim Burk

Safety Officer:
Mr. Richard Rudlaff

Jury:

Mr. Alex Nagorski (Canada) President

Mr. Dave Edmister (USA)

Mr. Jacques Soukup (Virgin Islands)

(USA/Canada) Motion carried.

Pilots will receive $ 500 upon arrival ($ 250 Entry fee refund and $ 250 travel

 money). If pilots wish to fly in the fiesta beginning June 12th, they may for an additional $ 50 entry fee. Pilots will receive (1) hotel room, propane, 2 tickets to each social event and prize money ($ 10,000 -1st place, pays to 14th place).

2.
7th North American Hot Air Balloon Championship, Canada

Motion to approve Canada as the host for the 7th North American HAB Championship with further details in 1993.

(Canada/Belgium) Motion carried.

1993 Minutes

33.
1994/7th North American HAB Championship, Canada

The dates, location, event director, safety officer, jury and sanction fee donation will be presented in 1994. Canada will coordinate the dates with the USA to avoid conflicts as much as possible. USA, Virgin Islands, Costa Rica, and Mexico will be invited.

C9

Page 2

1994 Minutes

23.
7th North American Hot Air Balloon Championship

Motion to approve:
 Date:
June 15-19, 1994

Location:
Greenville Christians College

Brockville, Ontario, Canada

Event Director: Mr. Garry Lockyer (Canada)

Safety Officer: Mr. Malcolm MacLeod (Canada)

Jury President: Ms. Debbie Spaeth (USA)

Jury Members: Mr. Jacques Soukup (Virgin Islands)

 Mr. Murray Scholz (Canada)

(1st Canada, 2nd USA) Motion passed.

Motion to approve Rules, as amended, with recommendation of Rules Subcommittee.

(1st Virgin Islands, 2nd USA) Motion passed.

1995 Minutes

35.
8th North American Hot Air Balloon Championship, 1996

No bid was made. Virgin Islands asked if the USA or Canada would object if Virgin Islands would host the event in the USA or in Canada. Both Mr. Sheppard and Mr. Gleed were asked to give an indication to the Virgin Islands Balloon and Airship Association by April 1, 1995.

37.
9th North American Hot Air Balloon Championship, 1998

Canada intends to bid.

C10

Page 1

PACIFIC HOT AIR BALLOON CHAMPIONSHIP

1990 Minutes

First Pacific Championship

Date: November 20-26, 1990

Location: Saga, Japan

This event will be a merging the FAI regions of Oceania, Southeast Asia, North America and South America to form the Pacific Championship.

Motion was made that according to General Section 3.5.4, the FAI regions of South America, North America, Oceania, Southeast Asia and the USSR, with permission of CASI, be invited to compete for the Pacific Championship. Motion passed.

1992 Minutes

2.
2nd Pacific Hot Air Balloon Championship, Grande Prairie, Canada

Motion was made to approve the following event details:

Date:

July 15-20, 1992

Sanction Fee: $ 200 Canadian

Entry Fee:
$ 150 Canadian

Maximum number of competitors: 50 pilots

Event Director:
Mr. Harold Warner

Safety Officer:
Mr. Cliff Turner

Jury President:
Mr. Tom Sheppard (USA)

Jury Members:
Mr. Alex Nagorski (Canada)

Mr. Masashi Kakuda (Japan)

Rules as recommended by the Rules Subcommittee.

(Virgin Islands, Canada) Motion carried

It was suggested that Canada include the following information in the letter to the competitors.

1.
Ratio Scoring will be used in scoring the long distance PDG.

2.
Remind pilots to have a minimum of four hours of fuel.

18.
3rd Pacific Hot Air Balloon Championship, 1994, Australia

Motion was made to approve Australia as the site of the 3rd Pacific Hot Air Balloon Championship in 1994. (Virgin Islands/USA)

Motion carried.

Location:
Mildura, Victoria

Date:
1-10 July 1994

Entry Fee:
 Max $ AS250

Sanction Fee:
$ AS500

5 Competitors/Country plus semi-proportional up to 70
C10

Page 2

1993 Minutes

34.
1994/3rd Pacific Hot Air Balloon Championship, Australia

Event Director will be Mr. Danny Galbraith (Australia).

Assistant Event Director will be Mr. Masashi Kakuda (Japan)

Dates are planned for 1-10 July 1994.

Sanction Fee offered will be AS$500.

Formal presentation of all details will be made at the 1994 CIA meeting.

46.
1996/4th Pacific Hot Air Balloon Championship

Motion to approve Japan as the host of the 1996 Pacific Hot Air Balloon Championship in Saga, Japan in November.

(1st Japan, 2nd USA) Motion passed.

Details will be supplied in 1994.

1994 Minutes

24.
3rd Pacific Hot Air Balloon Championship, Mildura, Australia, July 1-10, 1994.

Motion to approve:
Event Director:
Mr. Danny Galbraith (Australia)

Safety Officer:
Mr. Bob Ross (Australia)

Jury President:
Mr. Tom Sheppard (USA)

Jury Members:
Mr. Jacques Soukup (ISV)

Mr. Darryl Stuart (Australia)

(1st Australia, 2nd France) Motion passed.

Motion to approve Rules, as amended, with recommendation of Rules Subcommittee.

(1st Virgin Islands, 2nd Australia) Motion passed.

28.
4th Pacific Hot Air Balloon Championship, Saga, Japan, November, 1996

Update will be supplied in 1995 by Japan.

1995 Minutes

31.
4th Pacific Hot Air Balloon Championship, 18-25 November, 1996, Saga, Japan

The Sanction Fee of 100,000 Yen was accepted.

Japan will invite pilots from any country that is part of a continent that adjoins the pacific Ocean.

38.
5th Pacific Hot Air Balloon Championship, 1998

Australia intends to bid.

C10

Page 3

1996 Minutes

d)
4th Pacific Hot Air Balloon Championships/13th Pacific Cup/7th Ladies World Cup, Saga, Japan, 18-28 November 1996 (Category 1)

Event Director:

Masashi Kakuda (JPN)

Deputy Director:

Debbie Spaeth (USA)

Safety Officer:

Sabu Ichiyoshi (JPN)

Jury President:

Tom Sheppard (USA)

Jury Member:

Victor Thorne (GBR)

Jury Member:

Koji Ohta (JPN)

Sanction Fee:

SF500 paid

Rules:

Approved by Rules SC

* Sabu Ichiyoshi (JPN) is the substitute Jury member if Koji Ohta is unable to serve as a result of the new ruling on translators. In this case the Bureau is empowered to approve a replacement Safety Officer at short notice.

Accepted unanimously

C11

Page 1

SOUTH AMERICAN HOT AIR BALLOON CHAMPIONSHIPS

1993 Minutes

40.
1st South American Hot Air Balloon Championship

Location: Caldas Novas (Goias) Brazil Dates: 30 May- 6 June 1993

Event Director : Mr. Jonathan Thornton (Brazil)

Safety Officer: To be named.

Motion to accept this event as an “ Approved CIA Category II Sporting Event “, provided that the US$250 is paid the day of approval by the CIA Plenary. The FAI/CIA Logo must be used on all documents, and may use “ Approved CIA Category II Sporting Event” or “ Approved CIA Sporting Event” or “ Approved CIA Event”. (1st Brazil) Motion passed.

The Sanction Fee was paid to the FAI Secretary General

1994 Minutes

31.
1st South American Hot Air Balloon Championship

A report was given by Mr. Leonel Brites (Brazil). The event was not held in 1993 but they anticipate holding it during 1995. A report will be given at the 1995 CIA meeting. The CIA will continue to hold the US$250 Sanction Fee which was paid in 1993. The Events Preview Working group offered any assistance Brazil may wish.

1995 Minutes

42.
1st South American Hot Air Balloon Championship, 12-19 September 1995, Brasilia, Brazil

Motion to approve the rules for the category One Championship event, with the recommendation of the Rules Subcommittee.

(1st USA, 2nd Virgin Islands) Passed Unanimously.

Motion to approve:
 Event Director: Mr. Uwe Schneider (Germany)

 Safety Officer: Mr. Jose Luis Yuste (Brazil)

Passed Unanimously.

Will publish rules in English, Spanish and Portuguese. Primary language is Spanish and Portuguese so they will be the briefing language. English will prevail in any disputes.

25 pilots per country will be invited. Jury approval will be done by the CIA Bureau.

There is a precedent to allow the number of nations to be less than four and to allow this first year championship to be in the same year as the World Championship.

 (Reference 1983 North American Championship/1983 World Championship).

Delegates gave approval by consensus.

C12

Page 1
INDIAN OCEAN CHAMPIONSHIPS

1992 Minutes

23.
Proposal for Indian Ocean Championship

Australia proposed creating a region based on the countries bordering, or adjacent to, the Indian Ocean (similar to the region based on the Pacific).

Motion to establish an Indian Ocean Championship which will form a combined region of those countries surrounding the Indian Ocean.

(Australia/South Africa). Motion carried.

Australia will outline the countries to be involved and present it at the 1993 meeting.

CIA President will send a letter to CASI that CIA endorses the modification of regions for the Pacific Championship and the Indian Ocean Championship.

1993 Minutes

20.
Indian Ocean Championship

The outline for this event originated in Australia. The Original idea was from a government body in Western Australia, but a change in government has had an impact on the interest in this event in Australia. Australia will report at 1994 CIA meeting.

CIA President reminded that a proposal outlining what nations will be included in this event must be submitted to CASI. CIA has the authority to modify regions (i.e. Pacific Championships) to meet its own requirements and then get agreement of the President of CASI.

C13

Page 1

MOUNTAIN BALLOONING CHAMPIONSHIP

1988 Minutes

19.
World Championship In Mountain Ballooning

Austria proposed a World Championship in mountain ballooning. CIA accepted the idea in principle and appointed a subcommittee to report further in 1989. The subcommittee is Josef Starkbaum (Austria), Gert Scholtz (Austria), Dr. Ernst Islin (Switzerland), Les Purfield (UK) and Dewey Reinhard (USA).

1989 Minutes

12.
Mountain Ballooning Championship

Report by subcommittee (Austria).

Discussion was postponed until March 1990.

1990 Minutes

13.
Mountain Ballooning Championship

Josef Starkbaum (Austria) reported that this potential Championship was postponed for 1-2 years to see how the combination of mountain flying and competition develops at BP Alpine Trophy race.

C14

Page 1

PACIFIC CUP AND WORLD LADIES CUP

1992 Minutes

22.
9th Pacific Cup an d 3rd Ladies World Cup, Saga, Japan

Date: 17-24 November 1992

Sanction Fee: SF500

Jury President:
Mr. Tom Sheppard (USA)

Jury Members:
Mr. Victor Thorne (UK)

Mr.Koji Ohta (Japan)

Motion was made to approve the details of this event as a Category One event.

 (Virgin Islands/USA) Motion passed.

1993 Minutes

36.
10th Pacific and 4th Ladies World Cup

Saga, Japan -
 November 17-24, 1993

Event Director:
Mr. Masashi Kakuda (Japan)

Safety Officer:
Mr. Koji Ohta & Mr. Maco Oiwa (Japan)

Jury President:
Mr. Tom Sheppard (USA)

Jury Members: Mr. Victor Thorne (UK)

Mr. Jean-Claude Weber (Luxembourg)

Motion to approve the Event Director, Safety Officers and Jury.

(1st Japan, 2nd Sweden) Motion passed.

Motion to accept the Rules, as amended and recommended by the Rules Subcommittee. (1st Virgin Islands, 2nd USA) Motion passed.

Motion to accept the sanction fee. Motion approved.

1994 Minutes

35.
1994 Saga International Balloon Fiesta, Saga, Japan, 17-24 November Including 5th Ladies World Cup

Motion to approve Event as a CIA Premier Sporting Event with:

Event Director:
Mr. Masashi Kakuda (Japan)

Safety Officers:
Mr. Sabu Ichiyoshi
(Japan)

Mr. Maco Oiwa (Japan)

Jury President:

Mr. Tom Sheppard (USA)

Jury Members:
Mr. Victor Thorne (UK)

Mr. Koji Ohta (Japan)

Sanction Fee Japanese Yen 100,000 (approx US$1000).

Motion passed.

Motion to approve rules with amendments, as recommended by the Rules Subcommittee.

 (1st Virgin Islands, 2nd France) Motion passed.

Japan offered the World Ladies Cup to other countries who may interested in hosting the event. The Japanese women pilots would like to compete in other countries. Interested delegates should contact Japan before the 1995 CIA meeting. France expressed interest in hosting the 1995 World Ladies Cup.

C14

Page 2

1995 Minutes

43.
1995 Saga International Balloon Fiesta, with the 12th Pacific Cup and 5th Ladies World Cup, 20-27 November 1995, Japan

Motion to approve the Rules with the recommendation of the Rules Subcommittee.

Motion passed.

Motion to approve Event Director, Masashi Kakuda (Japan) and Safety Officers, Mr. Sabu Ichiyoshi (Japan) and Mr. Maco Oiwa (Japan). Motion passed.

Motion to approve Sanction Fee of SFR800. Motion passed.

Motion to approve Jury President, Mr. Tom Sheppard (USA) and Jury members, Mr. Victor Thorne (UK) and Mr. Koji Ohta (Japan). Motion passed.

C15

Page 1

COUPE D’EUROPE

1993 Minutes

38.
1st Coupe D’Europe De Montgolfieres

Motion that CIA accept in principle the 1st Coupe D’Europe de Montgolfieres providing a Safety Officer is named, a Sanction Fee agreed upon and the rules approved by the CIA Rules Subcommittee. (1st Virgin Islands) Motion passed.

Departement de la Charente - July 29-August 1, 1993

Event Director:
Mr. Jacques Bernadin (France)

Safety Officer:
 Mr. Pierre Woog

Entry Fee: 600FF

Motion to approve the Event Director and Safety Officer. Motion passed.

Motion to accept the First European Cup as an” approved CIA Category II Sporting Event”, provided that the 2500FF Fee is received by FAI 90 days prior to the event. All documents must use the FAI/CIA logo and may use “ Approved CIA Category II Sporting Event “ or “ Approved CIA Sporting Event” or “ Approved CIA Event “.

(1st Virgin Islands) Motion passed

1994 Minutes

33.
2nd Coupe d’Europe de Montgolfieres, Region Poitou-Charntes, France 4-7 August 1994.

Motion to approve this event as a CIA Premier Sporting Event with :

Events Director:
Mr. Jacques Bernadin (France)

Safety Officer:

Mr. Charles Woog (France)

Jury President:

Mr. Karl Stefan (USA)

Jury Members:

Mr. Brita Peterson (Germany)

Mr. Jacob Burkhard (Switzerland)

Sanction Fee:

FF2000

(1st USA, 2nd Virgin Islands) Motion passed.

Motion to approve the rules , as amended, with recommendation of the Rules Subcommittee. (1st USA, 2nd France) Motion passed.

1995 Minutes

44.
3rd Coupe d’Europe de Montgolfieres, 3-6 August 1995, Mainfonds-Aubeville

(Charente) France

Motion to approve the rules with recommendation of the Rule Subcommittee.

Passed unanimously.

Motion to approve the Event Director, Mr. Jacques Bernadin (France) and the Safety Officer, Mr. Pierre Charles (France). Passed unanimously.

Motion to approve the jury President, Mr. Neil Robertson (UK) and Jury members, Mrs. Brita Peterson (Germany) and Mr. Jakob Burkhard (Switzerland). Passed unanimously.

C15

Page 2

1996 Minutes

g)
4th coupe D’Europe, Mainfonds-Charente, France, 1-4 August 1996 (Premier Sporting)

Event Director:
Jacques Bernardin (FRA)

Deputy Director:
none

Safety Officer:

Pierre-Charles Woog (FRA)

Jury President:

Neil Robertson (GBR)

Jury Member:

Jacob Burkard (SUI)

Jury Member:

Brita Peterson (GER)

Sanction Fee:

SF 500 paid

Rules:

Approved by Rules SC

Accepted unanimously

C15

Page 3

1997 Minutes

Event name
5th Coupe d’Europe and 8th Ladies World Cup

Place and dates
Mainfonds-Aubeville, France
31 July - 3 August 1997

Type of event
Premier Sporting

Event Director
Alison Odell (GBR)

Deputy Director
none

Safety Officer
Michel Achard (FRA)

Jury President
Masashi Kakuda (JPN)

Jury Member
Lindsay Muir (GBR)

Jury Member
John Grubbstrom (SWE)

Sanction Fee
SF 500 - paid

Rules

Approved
Approved unanimously

C16

Page 1
MILDURA INTERNATIONAL BALLOON FIESTA

1995 Minutes

45.
Mildura International Balloon Fiesta and 1st World Match Race Cup, 30 June -9 July, 1995, Mildura, Australia

Sanction requested as Premier Sporting Event with CIA medals for the 1st World Match Race Cup.

Motion to approve the rules for the 1st World Match Race Cup with the recommendation of the Rules Subcommittee. Passed unanimously.

Motion to approve Event Director, Mr. Danny Galbraith (Australia) and Safety Officer, Mr. Bob Ross (Australia). Motion passed.

Motion to accept the Sanction Fee of SFR500. Motion passed. Note: the Sanction Fee has already been received at FAI.

Motion to approve Jury President, Mr. Thomas Sheppard (USA), and Jury members Mr. Kirk Thomas (Virgin Islands) and Mr. Gren Putland (Australia). Passed unanimously.

1996 Minutes

e)
2nd World Match Flying Cup, Mildura, Australia, 29th June-7th July 1996 (Premier Sporting)

Event Director:
Danny Galbraith (AUS)

Deputy Director:
none

Jury President:

Masashi Kakuda (JPN)

Jury Member:

Jonathan Thornton (BRA)

Jury Member:

Darryl Stuart (AUS)

Sanction Fee:

SF 500 paid

Rules:

Approved by Rules SC

Accepted unanimously

f)
Australia applied for Sanctions for-

1)
The 3rd World Match Flying Cup, Mildura, 1997 (Premier Sporting)

2)
The 1st World Ballooning Cup, Mildura, 1998 (Category 1)

Details of both events to be presented at the 1997 and 1998 Plenary Meetings respectively.

Accepted unanimously

C16

Page 2

1997 Minutes

Event name
World Match Flying Cup 1997

Place and dates
Mildura, Australia
28 June - 6 July 1997

Type of event
Premier Sporting

Event Director
Steve Ireland (AUS)

Deputy Director
Masashi Kakuda (JPN)

Safety Officer
Ian McIlvian (AUS)

Jury President
Neil Robertson (GBR)

Jury Member
Gren Putland (AUS)

Jury Member
Danny Galbraith (AUS)

Sanction Fee
SF 500 - paid

Rules

Approved

Approved unanimously

C17

Page 1

DAVID NIVEN CUP

1995 Minutes

46.
1996 David Niven Cup, Chateau d’Oex, Switzerland

Date is the last week of January 1996.

Motion by the Chair that the CIA Bureau approve the Event Director, Safety Officer and Jury by 30 September 1995. Motion passed.

CIA President accepted the Sanction Fee of SFR500 which has already been received at FAI.

Motion to approve the rules (except 2.1 which says it is an invitational event) with the recommendation of the Rules Subcommittee.

 (1st USA, 2nd Virgin Islands) Passed unanimously.

Switzerland agrees it will be an open event.

1996 Minutes

b)
David Niven Cup, Chateau-D’Oex, Switzerland, During Week 18-26 January 1997

(Premier Sporting)

The Swiss delegate requested more time for the preparation of the rules for the 1997 event in order to address a safety problem which arose during the 1996 event. Rules and other details to be agreed with the relevant Subcommittees and Working Groups and submitted to Bureau by 30th June 1996.

It was confirmed that the Sanction Applications and the Rules reflect the fact that this is an Open Event.

Accepted unanimously

C18

Page 1

ISRAELI HOT AIR BALLOON FIESTA

1994 Minutes

34.
3rd Israeli Hot Air Balloon Fiesta, Avalon Valley, Israel, 3-9 July 1994

Motion to sanction and approve this event as a CIA Premier Fiesta Meeting with :

Event Director: Mr. Patrick Keally (Switzerland)

Safety Officer: Mr. Jean Sax (Belgium)

(1st Virgin Islands, 2nd France) Motion passed.

1995 Minutes

Israel 1994

A brief report was given about the relationship of the Israeli Aeroclub and the event organizer, Captain Arbel. The Israeli Aeroclub will keep CIA informed of any developments.

C19

Page 1

ANDREE POLAR EXPEDITION

1993 Minutes

41.
Andree Polar Expedition 1897-1997- Sweden

This is a non-profit project to raise money for the Andree Museum. The Swedish Balloon Federation is not part of the project but they are the overseer.

Motion that the CIA accept the report on the Andree Polar Expedition memorial events and give encouragement to this project.

(1st Virgin Islands, 2nd USA) Motion passed.

CIA requested that the event use the FAI/CIA logo and present a sanction fee at the 1994 CIA meeting.

1994 Minutes

32.
Andree Polar Expedition 1897-1997

An update was given by Mr. Hans Akerstedt (Sweden). The CIA endorsement of this event has been favorable for their sponsor search. They have 1994 sponsors and funding for 1997 looks good. Some publicity flights and projects were made during 1993.

1995 Minutes

47.
Andree Polar Expedition 1987-1997

Update by Sweden. They are still looking for sponsors and studying different sites. Exact flight date is open for 1996 or 1997. There may be another group doing a Andree commemorative flight.

C20

Page 1

LORRAINE/METZ

1993 Minutes

37.
Biennale Mondiale De L’Aerostation, Lorraine 1993

Motion that the CIA accept, in principal, the application by Lorraine 93 for Category I Fiesta contest Status, providing a Safety Officer is named, a Sanction Fee agreed upon and the rules approved by the CIA Rules Subcommittee.

(1st Virgin Islands, 2nd Australia) Motion passed.

Event Director:
Dr. Thierry Villey (France)

Safety Officer:
Mr. Claude Savin

Jury President:
Mr. Karl Stefan (USA)

Jury Members:
Mr. Claude Sauber (Luxembourg)

Dr. Cenek Kepak (Czech Republic)

Motion to accept Event Director, Safety Officer and Jury Members.

(1st France) Motion passed.

Motion to recommend the event as an “ Approved CIA Event “ provided that Jacques Bernadin and the organizers make every attempt to incorporate Neil Robertson’s 3 pages of recommendations for rules improvements; and the FAI/CIA Logo must appear on all subsequent mailings: that the US$500 fee be received by FAI 90 days prior to Event. All documents may use “ Approved CIA Event “.

(1st France, 2nd Virgin Islands) Motion passed.

1994 Minutes

16.
Organizer Financial Difficulties - Lorraine 1993

A closed session was held to discuss problems with financial promises that were not kept by organizers of the CIA sanctioned event, Lorraine ‘93. Some prize money and expenses were not paid but there was a lack of information on specific amounts.

It was decided that pilots deserved to know that CIA is investigating event irregularities. Notice of such investigation should be distributed by delegates in newsletters in their countries. Delegates should check with pilots in their countries and send letters with specific information such as amounts not paid and any other details to Dr. Thierry Villey (France) c/o FAI Paris and send a copy to the CIA President. Mr. Villey will investigate the situation and contact the organizers. Mr. Villey will make a report to the CIA Bureau by May 1st. This report will be publishes in the CIA Newsletter.

C20

 Page 2

1995 Minutes

21.
Lorraine 1993 Problems/Israel 94 Report

Mr. Thierry Villey (France) was asked for information on the problems but no response was received. CIA President Soukup read from a letter that he received directly form Mr. Phillip Buron. The total amount outstanding is more that $ 10,000.

Motion that all financial obligations are met by Mr. Philippe Buron Pilatre or the 1993 Lorraine Organization, or his current organization have paid back all financial obligations to pilots from 1993, that Mr. Philippe Buron Pilatre not be permitted to organize any CIA event.

(1st France, 2nd Germany) Passed unanimously.

Max Bishop cautioned that several other commissions have had similar problems with organizers. He cautioned that CIA should not contact the organization directly, but should contact the aeroclub concerned. Questions will be directed back to the French Aero Club.

Motion to write to FAI Secretary General to inform him of the problems with the French Organization of Mr. Philippe Buron Pilatre, so it is on record with FAI.

(1st USA, 2nd Belgium) Passed unanimously.

During a phone conversation with Mr. Jacques Bernadin, Mr. Philippe Buron Pilatre agreed that by July 28, 1995, he will personally pay for all outstanding debts arising out of Lorraine 1993.

C21

Page 1

WORLD BALLOON ADVENTURE CHALLENGE

1993

39.
World Balloon Adventure Challenge

This is a speculative event where 12 pilots form 12 different countries will compete against each other. There will be extensive TV coverage. The Event Organizer thinks that potential sponsors will find the FAI/CIA sanction attractive.

Motion to accept the application in principal by the World Balloon Fiesta Challenge for CIA Sanction in Category II providing the rules are approved by the CIA Rules Subcommittee.

 (1st Virgin Islands, 2nd Australia) Motion passed.

Motion to accept Neil Robertson as Event Director.

(1st CIA President) Motion passed.

Motion to accept the “ World Balloon Adventure Challenge” as an “ Approved CIA Category II Sporting Event”, on the condition that CIA approve the rules, that an NAC will apply and a minimum of a US$5,000 fee be received by FAI 90 days before the event.

(1st Virgin Islands, 2nd Brazil) Motion passed.

C22

Page 1

TRANS-OCEANIC CROSSINGS

1973 Minutes

4.
Mr. Boesman, Netherlands, asked for details concerning an intended hot air balloon flight form Spitzbergen to the North Pole. The British delegate as well as the other delegate present, disapproved such intentions and suggested that the CIA President should discourage this venture in writing. The US Delegate requested the same action concerning an allegedly intended Atlantic crossing from the USA.

Finally, the following unanimous motion was passed: ‘ The CIA condemns unanimously all intentions of any persons to make Trans-Atlantic or Arctic Balloon Crossings or similar publicity ballooning which involves extreme risks. Presidents of National AeroClubs FAI members are requested to take note of this strong attitude of the CIA”.

C23

Page 1

FESTIVAL OF BALLOONING, BALTIC CUP 1997

1997 Minutes

Event name
Festival of Ballooning, Baltic Cup 1997

Place and dates
Sigulda, Riga, Latvia

13 - 18 May 1997

Type of event
Premier Sporting

Event Director
Bengt Stener (SWE)

Deputy Director
none

Safety Officer
Risto Jalava (FIN)

Jury President
Hans Akerstedt (SWE)

Jury Member
Arnost Honig (CZE)

Jury Member
Don Cameron (GBR)

Sanction Fee
SF 500 - paid

Rules

approved

Approved unanimously

C24

Page 1

ALBUQUERQUE INTERNATIONAL BALLOON FIESTA

1997 Minutes

Event name
Albuquerque International Balloon Fiesta

Place and dates
Albuquerque, USA

4 - 12 October 1997

Type of event
Premier Fiesta

Event Director
Pat Brake (USA)

Safety Officer
Wally Brook n(USA)

Sanction Fee
US $500 - to be paid by 5 April 1997

Approved unanimously

Mark Sullivan (USA) told Delegates that the Albuquerque International Balloon Fiesta organisers were hoping to promote international ballooning by setting up a ‘Flight of Nations’. Under this scheme countries not previously represented in Albuquerque are being offered a promotional package of $2500 per team

(1 per country) plus crew and retrieve vehicle. Invitations will be to Delegates.

C25

Page 1

THE AMERICA’S CHALLENGE GAS BALLOON RACE

1997 Minutes

Event name
The America’s Challenge Gas Balloon Race

Place and dates
Albuquerque, USA

4 - 11 October 1997

Type of event
Category 1

Event Director
Mark Sullivan (USA)

Deputy Director
Rod May (USA)

Safety Officer
Harry Season (USA)

Jury President
Jacques Soukup (ISV)

Jury Member
Tom Donnelly (GBR)

Jury Member
Sid Cutter (USA)

Sanction Fee
US $1000 - to be paid by 5 April 1997

Rules

Approved

Approved unanimously

 C26

Page 1

BANKS OPEN AIR

1997 Minutes

Event name
Banks Open Air

Place and dates
Lednice, Czech Republic

24 - 28 September 1997

Type of event
Premier Fiesta

Event Director
Arnost Honig (CZE)

Safety Officer
Ales Kubicek (CZE)

Sanction Fee
SF 500 to be paid by 1 May 97

C27

Page 1

WORLD TEAM CHAMPIONSHIPS

1997 Minutes

Event name
1st World Team Championship

Place and dates
Mildura, Australia
27 June - 5 July 1998

Type of event
Category 1

Event Director
Danny Galbraith (AUS)

Deputy Director
To be advised, 1998

Safety Officer
Bob Ross (AUS)

Jury President
To be advised, 1998

Jury Member
To be advised, 1998

Jury Member
To be advised, 1998

Sanction Fee
AUS $5000 - to be paid 1998

Rules

To be submitted 1998

Approved unanimously

D1

Page 1

CATEGORY ONE FIESTA EVENTS (NON-CHAMPIONSHIP EVENTS)

1991 Minutes

Lorraine 1991,26 July- 4 August, 1991. France

Motion to approve Lorraine '91, on an experimental basis, as a Category One Fiesta Event.

(Netherlands/France) Motion passed.

It was decided that the Rules Sub-committee will prepare a Guidelines for Category One Non-Championship events. This will be presented for CIA approval in 1992. The Jury for the event will report the outcome of the event to the CIA.

Grand Prix Spain '92, 30th Dec.1991-7th Jan. 1992, Sevilla, Madrid, Barcelona
Organizer is Ms. Delores Feliu. Competition Director is Mr. Les Purfield. It will be limited area scoring with no Observers. Entry Fee is 15,500 Peseta. 100 competitors-20 overseas and 80 European. Prize money 250,000 Peseta.

Motion to approve the event, on an experimental basis, as a Category One Fiesta Event. Motion passed.

1992 Minutes

FAI Category One Fiesta Events - Working Document

Motion that the booklet “ FAI Category One non Championship Events “ be the working document for this year as a basis for further study with a final report for simplification from the Rules Sub-committee in 1993 and furthermore that the Plenary Session instruct the Rules Sub-committee to study the administrative portion as a Sanction Application for FAI Category 1 Championship Events.

(Canada/Neth) Motion carried.

Motion to NOT recommend that the current Continental Champion be included in invitation list to World Championships. This would include the following reigning champions: North American Champion, European Champion, Pacific Champion. Motion accepted.

Motion to NOT recommend that new countries only be allowed 1 entry the first year they participate, 2 entries the second year and then 3 entries the third year. For any entry who

does not appear, after registering with the organizers, the country will be penalized by dropping back to the number of positions they had in previous events. Motion accepted.

Motion to delete Rule 4.6.1.1 SPECIAL ALTITUDE RECORD AX-1 effective January lst, 1993. (USA/Belgium) Motion Carried.

CIA President to send letter to FAI office reminding them to remove this category record after November 20, 1992.

D2
Page 1

OLYMPICS - BALLOONING

1971 Minutes

5.
Mr. Hassold raised the matter of possible participation in the Munich Olympic Games in 1972.

1984 Minutes

7.
It was discovered that the interest of the CIA to work toward Olympic status for ballooning was very limited.

1985 Minutes

2.
Results of the FAI 77th General Conference (Prague, October 1984) Pertaining to CIA Activities

The conference had adopted a resolution with the aim to establish recognition of Parachuting and Hang Gliding as Olympic Sports.

It was decided at the CIA meeting that until further recommend that also Ballooning should be included in the negotiations with the IOC.

1986 Minutes

b.
The discussions with the International Olympic Committee concerning the acceptance of FAI sports has continued. Gliding was accepted already in 1938. In addition Parachuting, Hanggliding and Ballooning may be accepted. One or two may be introduced 1992 as demonstration. The Organization of Championships will not be affected.

1987 Minutes

c.
The International Olympic Committee recognized the FAI as an Olympic Federation and three FAI disciplines, Hang Gliding, Gliding and Parachuting, were recognized as Olympic sports, which means that all of them can participate in the Olympic Games. The 1992 Games in Barcelona, Spain will have parachuting as a demonstration sport.

1989 Minutes

FAI was recognized as an Olympic commission in 1985 when Gliding, Hang Gliding and Parachuting were recognized as Olympic sports. A letter was sent to the Olympic President to ask for recognition for Ballooning but he was busy with preparation for Seoul. He postponed any action on this request until 1989-1990.

D2

 Page 2

1990 Minutes

Ballooning as an Olympic Sport

Dr. Kepek advised delegates that there is no activity on this topic. There has been no reply from the International Olympic Committee on adding ballooning as an Olympic Sport and it appears to be a dead issue. On the positive side, the lack of interest in the air sports as Olympic sports was the stimulus for the World Air Games.

D3

Page 1

NUMBER OF PARTICIPANTS/COUNTRY SEMI-PROPORTIONAL REPRESENTATION

1977 Minutes

IV.
Report on Hot Air Balloon World Championships 1977, Castle Howard, York, UK

The formula for allocation of balloons taking part had to be altered because CIA had ruled that the participants will be allocated in relation to balloon Pilot population. After lengthy and tedious discussions, the following list of entrants was accepted unanimously:

USA

7 balloons

Belgium
2 balloons

UK

6 balloons

Denmark
1 balloon

France

5 balloons

Eire

1 balloon

Canada

3 balloons

Finland
1 balloon

Japan

2 balloons

Holland
1 balloon

Sweden

3 balloons

Hong Kong
1 balloon

GFR

4 balloons

Iceland
1 balloon

Australia

2 balloons

Iran

1 balloon

Austria

2 balloons

Italy

1 balloon

New Zealand

2 balloons

Luxembourg
1 balloon

Switzerland

2 balloons

Norway
1 balloon

South Africa

1 balloon

These figures were arrived by using the following formula:

Number-of balloon Pilots per country

Number of Entrant

1
-
9

1

10
-
19

2

20
-
49

3

50
-
99

4

100
-
199

5

200

plus

6

Since the organizer is able to accommodate more than the total number of balloons resulting out of the use of this formula, one further participant was allocated to the three largest balloon populations, i.e. USA, UK and France.

The entry deadline for the championship has not yet been set.

D3

Page 2

1978 Minutes

Number of Participants by Country for World Ballooning Championships

Memorandum by the Delegation for Denmark
1.
The first world gatherings of the ballooning fraternity were in Albuquerque in 1973 and 1975. Southern American hospitality welcomed all, small as well as big nations - a Babylonian Noah’s ark-like voyage.

2.
Barographs were introduced during these years, together with big vents. Barograph -black box - ballooning is out again, fortunately but the big vents came to stay for other (mostly competitive) purposes.

3.
They were tremendous get-to-gethers. Very unbalanced, of course, because strong teams from countries with hundreds of pilots to select from met representatives from countries who sent their one and only aeronaut.

In the spirit of this new world -wide comradeship the International Ballooning Committee accepted a Swedish suggestion for the first European Championship in 1976. The idea that participation should be allocated in relation to balloon pilot population. This formula was used in Skovde as well as in York in 1977, though only “ after lengthy and tedious discussions’‘ said the Committee.

4.
The theory behind the formula is nice. It could be developed further, so that representation could be distributed also to equalize ethnic groups, men and women, as well as individual states, for instance of the Federal Republic of Germany, of America, or Wales and Scotland, not to mention Greenland. This would add color to coming of Jamborees of ballooning.

5.
Application of the International Ballooning Committee’s formula on the balloon world championship would give most countries 1 participant, but France and Switzerland will have 3 each, USA 4 and Germany 6.

6.
By sticking to the principle of proportional participation we shall have to discuss the formula every year, which could mean trouble - long before 4000 Chinese pilots join us and demand their share.

7.
But does the formula help us to achieve the objects of the championships? The regulations say (1.1) “ Determine the world champion hot air balloon pilot”. This has been no problem. But then (1.2 -1.3), how about “ stimulate the development of hot air ballooning etc.” and “ reinforce friendship among balloonists of all nations” ? Isn’t this a greater need within the small countries?
D3

Page 3

1978 Minutes (continued)

7.
Then allocation of participation ought rather to be inversely proportional to the pilot population. That would also help to fight the increasing professionalism of our sport and bring the super powers’ massive contingents down to family size.

8.
None of these extremes seems to be happiness. So why don’t we just get back into the old flight path and accept the national structure as our only alternative? Equal numbered representations from all nations is the only solution for the future.

9.
This of course will give big nations the best chances to win (object 1.1), but “ international comparison of performance” (object 1.2) and “reinforcement of friendship amongst balloonists of all nations” (object 1.3) will certainly be encouraged.

10.
In consequence, at the next meeting in March, the International Ballooning Committee should decide, that the number of participants from each country in future championships shall be the same.

Kai PAAMAND

III.
Number of Participants of Each Country to be Foreseen in World Championships of Balloons.

At the request of Mr. Kai Paamand, delegate for Denmark (see Annex 4, his letter dated November 28, 1977), this item was added to the Agenda. This proposal was supported by Mr. Noel Lewis, delegate of Ireland.

Mr. Julian Nott (United Kingdom) reminded the meeting that 94% of balloon pilots actually belong to five countries. These pilots work hard in order to be selected for the World Championships. Mr. André de Saint-Sauveur (France) stressed the security aspects of the problem. He expressed the opinion that unexperienced pilots should not be admitted to a World Championship. Mr. André de Saint-Sauveur (France) stressed the security aspects of the problem. He expressed the opinion that unexperienced pilots should not be admitted to a World Championship.

Mr. Ernest Huber (Switzerland) thought that if the bigger countries were in a position to send many of their best pilots, their chances would be unduly increased. He, therefore, supported the proposal made by Mr. Kai Paamand.

Mr. Albert Vanden Bemdon (Belgium) said that participation of all interested member countries of FAI should be possible. Hence, the difficulties for the organizers to accept too many balloons: for instance 80 balloons if 40 countries participated with 2 balloons each.

Mr. Tom Davies (USA) expressed the view that each country should have equal chances. He, therefore, proposed an equal number of balloons for each nation.

After an exchange of views between Mr. Julian Nott, Mr. Hans Akerstedt and Mr. Kai Paamand, the President put forward the following proposal:

“ Each country would send an equal number of competitors to the Championships and the past champion would in addition be accepted in order to defend his title.

The organizing country could invite a minimum of 2 pilots per country and a maximum of 3 pilots: thus, if certain countries only send one participant, more pilots of larger countries could be accepted while keeping with the overall limit”.

This proposal was accepted after a vote (9 against 3).

D3

Page 4

1980 Minutes

IV.
Semi-Proportional Representation in International Events and World Championships for Balloons

After a presentation by the delegate from the USA and subsequent discussions, it was decided to accept for trial in the 1981 World Hot Air Balloon Championship semi-proportional representation with a ceiling per country of 15% of the total number of participants authorized by the organizers.

1981 Minutes

IX.
Number of Participants per Country in a Championship

The delegate for the United States presented a number of arguments in favor of a system of semi-proportional representation.

The President proposed the following motion which was agreed by the CIA after a long discussion:

In future it will belong to the organizing country to decide whether it proposes to apply an equal representation or a semi-proportional system.

In the championship to be held in Battle Creek in 1981 the semi-proportional system will be applied as agreed by the FAI in 1980.

1982 Minutes

Number of Participants per country in a Championship

At the General Conference in October 1981 it was agreed on a recommendation of CASI that in all FAI disciplines participating members will in the future have the right to be represented by an equal number of participants in FAI Championships. If in certain cases a surplus of places is available the extra number may be allotted according to the rules decided by the committee concerned which will take into account the level of skill in the different countries.

The meeting decided that the level of skill in different countries is in direct proportion to the number of active pilots.

1983 Minutes

With reference to paragraph XIV of the 1982 minutes it was discussed on the method to distribute any surplus of invitations when each country has been given the equal number of places.

It was decided to adopt the proposal from Sweden with the modification that there shall be no limit on the number of surplus a country can receive. See Annex D.

The decision was taken by voting and the method shall be used for the 1983 Championships and until further.

D3

Page 5

1983 Minutes (continued)

ANNEX D

Number of Participants per Country in Balloon Championships

REF:
Minutes CIA Meeting ½ April 1982, paragraph XIV

Minutes CIA Meeting 17/18 March 1983, paragraph VIII

Adopted by the 1983 CIA meeting.

The organizers of a Ballooning Championship shall invite an equal number of pilots from each country. The time limit for the entry shall be published in the invitation.

When the time limit for entry has expired the organizer will count the entries received and will then decide if any more competitors can be accommodated (the surplus).

The surplus shall be distributed according to a method taking into account the number of active pilots in each country according to the latest available CIA statistics. Countries that have not answered to the request for such statistics, will not receive any surplus.

The Country with the highest number of active pilots shall receive the first surplus position. The pilot number of this country shall then be divided by two and again be compared with all other pilot numbers.

The Country who now has the highest pilot number shall receive the second surplus position. The pilot number of this country shall then be divided by two and shall be compared with all other pilot numbers.

The calculation shall continue until all available surplus have been distributed.

The organizers shall without delay inform all concerned NAC’s about the result and the distribution of all the surplus.

Note:
When dividing by two, the resulting new pilot number shall be rounded down to the nearest whole number.

If, in the process, two countries have the same pilot number, the surplus position in question shall be awarded the country with the lowest number of surplus so far.

D3

Page 6

1985 Minutes

10.
Proposals by Switzerland and Denmark Regarding Number of Participants in Balloon Championships
It was decided by voting that the method of semi-proportional representation adopted by the 1983 CIA meeting shall be maintained.

It was decided that the minimum number of participants invited from each NAC shall be the total number of available places, divided by the number of eligible NAC’S. This number shall not be less than 2.

The habit of inviting the current champion in excess of any limits shall be formally adopted in the future.

1986 Minutes

ADVANCE \L 28.80g.
It was decided that until further, the policy of inviting the current World Champion in excess of any limitations on invitations to World Championships shall be mandatory.

1991 Minutes

ADVANCE \L 28.8021.
Invitations to World Championships

Suggestion was made that current Continental Champion be included in invitation list to World Championships. Gives more stature to continental championships. This would include the following reigning champions:

World Champion, North American Champion, European Champion, Pacific Champion.

This topic was referred to the Rules Sub-Committee for recommendation. Report deferred to 1992 CIA meeting.

ADVANCE \L 28.8022.
Qualifications for Competing in a World Championship

ADVANCE \L 28.80
Mr. Harold Warner (Canada) presented concerns about qualifications of nations and individuals with respect to representing a country at the World Championship. He listed specific pilots who fly for one nation but live and have addresses in another country. He advised all delegates that, at registration for the Worlds, they will inspect FAI stamps (issued by country representing) and identity documents (Passport or Voter Registration Cards) . All problems with documentation will be referred to the Jury.

ADVANCE \L 28.80
It was requested that Mr. Warner document their concerns and specific information in a letter. Hr. Hans Akerstedt will address the issues with the Section One, Sporting Code study group.

ADVANCE \L 28.80
Brazil suggested that new countries only be allowed 1 entry the first year they participate, 2 entries the second year and then 3 entries the third year. For any entry who does not appear, after registering with the organizers, the country will be penalized by dropping back to the number of positions they had in previous events. This suggestion was referred to the Rules Sub-Committee to report at the 1992 CIA meeting.

ADVANCE \L 28.80

ADVANCE \L 28.80D3

ADVANCE \L 28.80 Page 7

ADVANCE \L 28.80
ADVANCE \L 28.80

1991 Minutes (continued)

ADVANCE \L 28.80
ADVANCE \L 28.8025
International Competition Invitation Proposal

ADVANCE \L 28.80
The following text is included for information. The intention is to invite comments from anybody by September 30, 1991. These comments will be used to produce a draft of a new Rule 5.5.7 of Sporting Code Section 1. To be circulated to Rules Sub-Committee members before 1992 CIA meeting for Final Approval.

ADVANCE \L 28.80
ADVANCE \L 28.80
5.5.7
To reduce the inconvenience to organizers and competitors caused by late return of entry forms and failure to adhere to deadlines, one or more of the following methods may be used by organizers.

ADVANCE \L 28.80
ADVANCE \L 28.80
1
Organizers should adhere to published deadlines for entries and distribute as quickly as possible the invitations to the next batch of entrants

ADVANCE \L 28.80
2.
Organizers may want to take the risk to invite a slightly larger number of pilots than they actually wish to. There are always a few that never show up.

ADVANCE \L 28.80
3.
NAC failing to enter by the proper deadline may lose their right to enter, but could be included in the next batch or could be kept on a stand-by list it vacancies appear.

ADVANCE \L 28.80
4.
Subject to consideration of problems in some countries entrants may be requested to send an entry fee by a published date. Part of this fee may be returned when the entrant arrives at the event. If the organizer(s) have reason to believe that the entry fee is not sent by the deadline, the organizer has the right to invite another NAC to send a pilot according to the semi-proportional

method

Send comments to: Mr. Hans Akerstedt (Sweden) or Mr. Masashi Kakuda (Japan)

ADVANCE \L 28.80

1993 Minutes

ADVANCE \L 28.80
ADVANCE \L 28.8016.
Number of Competitors Per Country At Championship Events

ADVANCE \L 28.80
Brazil said that organizers have a specific number of competitors they can handle as a group (usually 100 plus current champion for total of 101 pilots) - This is a competition between 100 pilots from all the countries which is not the same as a competition between 100 of the worlds best pilots. Three pilots per NAC is becoming too large for the first round of invitations. Brazil suggest a modification to the first invitation procedure (currently fixed number which is the same for all countries) or the 2nd semi-proportional procedure or both. The point is to allocate pilot positions early and avoid last minute allocations for pilots.

ADVANCE \L 28.80
ADVANCE \L 28.80
Motion to change 5.5.3 of Sporting Code Section One from "The Organizer... shall invite an equal number of at least two pilots from each NAC" to read a "maximum of two pilots".

ADVANCE \L 28.80
 (1st USA, 2nd Virgin Islands) Motion failed.

ADVANCE \L 28.80

ADVANCE \L 28.80
Small Countries do not see the need to change the wording 'from "at least two pilots" but they understand that the USA is looking for the maximum number of competitors. USA said countries with a large number of competitors faces hardships since the percentage of the countries pilots who get to attend a world championship is small.

D3

Page 8

1993 Minutes (continued)

ADVANCE \L 28.80
ADVANCE \L 28.80
Motion that in the case of the World Championship, the initial number of pilots representing each NAC will be between one and three defined as follows:

ADVANCE \L 28.80
If the country in question has not previously been represented in a World Championship, the allocation will be one place. In the subsequent Championship, assuming that a pilot from that country did participate in the previous Championship, the allocation will be increased to two pilots. If two pilots participate in this Championship, the allocation will then be increased to three pilots.

ADVANCE \L 28.80
ADVANCE \L 28.80
If at any time, a country does not manage to send to a World Championship the number of pilots allocated by the above progressive rule, the allocation for the next Championship will be the number of pilots who did participate, assuming always the right of any country to at least one representative.

ADVANCE \L 28.80
ADVANCE \L 28.80
Upon the introduction of this rule (1995 Worlds), the basic allocation will be the smaller of the number of participants in the 1991 and 1993 Championships.

ADVANCE \L 28.80
(1st Brazil, 2nd Sweden) Motion failed. (5 Yes-12 No-12Abst)ADVANCE \L 28.80
ADVANCE \L 28.80
Brazil offered this proposal for use at World Championships only. Sweden said the Brazil proposal goes against the FAI regulations which say additional positions must be allocated according to the skill of the pilots. Mr. Bishop said each Air Sport commission is free to set their own rules.

Motion to amend Section 1, item 5. 5. 5 with the addition of the following:

The number of additional invitations to each NAC shall be equal to each NACs number of pilots ranked in the top half of the final results in the previous similar event. Instead of the top half, the top third or the top quarter may be used upon a decision by the CIA to better suit the number of available places and eligible NACS. If an NAC did not participate in the preceding similar event, the number for that NAC shall be derived from the event before decreased by one. (lst Sweden, 2nd Brazil) Motion passed.

This proposal avoids last minute entrants. NACs will know their number of entrants two years before the event. it will reward competition skill. This system will be used for the 1995 World Championship.

1995 Minutes

41.
Motion that the CIA decides on any other portion to be used in respect of Sporting Code, Sect. 1, 5.5.5 at the time of the initial application. (1st Luxembourg, 2nd Netherlands) Motion passed. (Yes Majority No 2 (Neth/USA)

Country must declare, at time of bid, how they will apply 5.5.5. Then at the time the number of responses are confirmed, the country notifies the CIA President, and the CIA Bureau sets the number.

D3

Page 9

1995 Minutes (continued)

CIA President Soukup requested a June 1, 1995, deadline for a paper explaining the procedure, showing a single page, step by step procedure, to be done by Mr. Akeratedt and Mr. Weber with Mr. Sheppard.

Options are to take the top half or ask the CIA to use any other portion. USA says is impractical to give this percentage before you have the responses from aeroclubs and the lst deadline passes.

D4

Page 1
POLICY ON AWARDING WORLD CHAMPIONSHIPS

1981 Minutes

The CIA noted that in view of the work involved, proposals to organize a World Balloon championship should be made three years in advance.

1983 Minutes

At the 1981 CIA meeting it was agreed that offers to organize a Championship should be submitted three years in advance. In view of this decision some countries also wishing to organize the 1987 event may lose the opportunity to submit their offers if Austria already should be, granted the right in 1983. For instance United Kingdom already in 1981 wished to organize the 1985 event but when it was announced in 1982 that the Canadian offer had been withdrawn an offer from USA was accepted instead. Now UK has been waiting to submit an offer for 1987 in view of the 3 year rule.

It was decided by voting that: "Acceptance of an offer to host an international Championships shall not be granted by the CIA more than three years before the year of the event."

1993 Minutes

15.
Replies by Aeroclubs or Balloon federations for Category One Events.

Canada asked for a standard procedure for nations to reply to invitations to Category One events. Sweden indicated that Section 5 of the Sporting Code outlines the basic

routine for the invitation process. The consensus was to look at this to see if the procedure needs to be outlined in detail.

Canada will submit a proposal to the Rules Sub-Committee Section 1 Working Group for review and proposal at the 1994 Plenary meeting.

D5
Page 1
CONTINENTAL CHAMPIONSHIPS - MERGING REGIONS

1987 Minutes

Australia noted the difficulty of holding a Continental Championship for Australia as this is the same as holding an Australian National Championship. Wally Wallington will work on guidelines to encompass this difficulty and allow for participation, in Continental Championships, by pilots residing outside a particular continent.

1988 Minutes

13.
Establishment of Continental “Zones “ for Championships

Australia and Belgium proposed the division of the world into five regions for sporting and record purposes and submitted a map of proposal. Further study will be made and presented at the 1989 CIA meeting.

1989 Minutes

11.
Continental Zones. Report by Subcommittee (Belgium).

Work is being done in conjunction with the revision of the General Section to define Continental Zones for record purposes. It was recommended that the Subcommittee contact the UK delegate who is in charge of the General Section revision for the definition. A report will be given in March 1990.

1990 Minutes

11.
Continental Zones

A report was given by Freddy Heuleman (Belgium). As the FAI has defined seven continental regions, it was suggested that a regional record be added to the General Section in addition to the World Record Definition (G.S. 6.1).

Motion to recommend to CASI to add the definition of a regional record as follows:

"A regional record is the best performance established in an FAI class or Subclass as specified in the sporting code sections and certified by FAI. Records must have been recognized as national records of the MAC concerned. (G. S. 6. 1)”.

1991 Minutes

14.
Continental Zones

For the 1st Pacific Championship, the USSR was included in the invitations. According to CASI, continental regions must not be split and USSR is part of Europe and should not be included in the Pacific Championships.

Motion that Karl Stefan will again raise the question of modification of continental regions at CASI. (Sweden/Belgium) Motion passed.

D6

Page 1

PRIZE MONEY AT CAT I EVENTS

1993 Minutes

17.
Prize Money at Category One Competitive Events

Canada felt that prize money, or the lack of , caused a problem at the Pacific Championship. The North American Championship had $10,000 first prize while the Pacific Championship had no prize money, Canada had only one USA pilot participate. However, the USA said it was more a problem of scheduling since the dates for the North American Championship, the Pacific Championship and the US National Championship were so close together that pilots could not possibly compete in all three events. And the events were 3000 to 5000 KM apart. Canada and USA will compare events schedules to alleviate this problem for future events.

Regarding prize money, Austria felt the prize money should be allowed. This attracts the top competitors instead of the tourist pilots. Japan offers large prize money which is an easy way to attract pilot to the Saga Balloon Fiesta. French law forbids large prize money without getting permission from the Ministry of Sports.

D7

Page 1

PROTOCOL

1995 Minutes

50.
Mr. Max Bishop, FAI Secretary General, reminded delegates that CIA is part of FAI. Delegates should contact their NACs to promote the Ballooning Commission ideas at the various FAI levels, such as Council, General Conference, etc.

Mr. Bishop reminded delegates that when inviting the FAI President or the CIA President to attend CIA Sanctioned events, please be sure to indicate what hospitality (i.e. travel expenses, accommodations, etc.) if any, you are offering. It is operative policy and courtesy for them to be invited to World, Continental and all other First Category Events, even though there is no financial obligation that needs to accompany the invitation.

D8

Page 1
TEAM COMPETITIONS

1995 Minutes

63.
South Africa will offer a Team Competition, if the World Air Games do not go to their country. Plan to hold a World Team Cup event. Would allow teams of mixed nationalities. Date would be April - May 1996. Rules will be UMRs. Formal presentation on the details in 1996. Scoring System will be normal. Team scores will be added together based on sum of individual pilot results.

Motion that South Africa bids for 1996 First World Team Cup as a Premier Sporting Event to be held in South Africa.

(1st South Africa, 2nd Netherlands) Passed Unanimously.

D9

Page 1
MATCH CUP RACING

1995 Minutes

62.
Australia is offering Match Cup racing as a CIA World Event, over a three year period.

Netherlands asked that the title NOT include “ racing " as this has a negative connotation in his country.

El

Page 1

CIA ADMINISTRATIVE FUND

1993 Minutes

10.
CIA ADMINISTRATIVE FUND

A report on the current status of the CIA Fund was distributed by Ms. Debbie Spaeth, CIA Secretary General. SEE APPENDIX 5.

At the request of the FAI Secretary General the CIA Administrative Fund, currently in a saving account in USA, will be transferred to the FAI/CIA account in Switzerland. Delegates should send their country donations to the Swiss account. SEE APPENDIX 5 for DETAILS.

The CIA President announced that the Bureau decided that phone, fax and postage expenses by subcommittee members be submitted to the CIA Secretary for reimbursement. Payment will be made on the basis of a percentage of the funds available if requests for reimbursement exceed the funds available.

1994 MINUTES

14.
CIA ADMINISTRATIVE FUND

A report was presented by Ms. Debbie Spaeth, CIA Secretary General. APPENDIX 7.

Motion to accept the CIA Fund report presented by Ms. Debbie Spaeth, CIA Secretary General. (1st Canada 2nd Virgin Islands) Motion passed.

The voluntary country donations will continue as the sanction fee income to CIA is still less than administrative fees expended by CIA Bureau and Subcommittees. CIA President, Mr. Stefan, commented that while the use of CIA funds has been administrative to this point, in the future, it is hoped that funds will allow CIA funding of research and development for equipment for competition and records attempts.

The Events Preview Working Group has been encouraging organizers to submit a sanction fee of 25% of the entry fee. Slovenia paid 4500DM (approx US$2400) sanction fee for the 9th European HAB Championship.

Japan commented that no medals are available f or Category One non-championship events so there is no incentive to raise the amount of sanction fee donated. Discussion in 1992 concerning medals was that the FAI championship medals should be exclusive. However, the PR & Development Subcommittee will look into cost of medals with the CIA logo for use at CIA sanctioned non-championships events.

Mr. Tom Sheppard (USA) sent a letter to the FAI president suggesting a five year program to get FAI known around the aviation world. There is a need for FAI/CIA to increase in prestige so that there is incentive for higher sanctions. Mr. deBruijn (Netherlands) said some of the smaller and newer countries find FAI/CIA sanction helpful for getting government financial backing.

E1

Page 2

1994 Minutes (continued)

14.
CIA Fund Continued:

Mr. Arthur Westworth (South Africa) reported on the successful sale of CIA ties. Profit was SFR 1250 (approx US$892) which has been deposited with the FAI/CIA account in Paris.

Mr. Mathijs deBrujin (Netherlands) proposed an idea that CIA ask manufacturers to donate US$25 per balloon produced each year to CIA. CIA would allow the manufacturer to include "CIA sponsor" or similar wording in their literature.

Motion that Delegates send a letter to balloon manufacturers in their country to try to encourage this idea. (lst Netherlands 2nd USA) Motion passed.

Delegates should report their responses to the CIA President for a report at the 1995 CIA Meeting.

1995 Minutes

20.
CIA Administrative Fund

(SEE APPENDIX 15 - CIA Fund Summary and Information)

It was suggested that countries use Credit Cards for future payments to FAI to avoid bank service charges.

Motion by Chair, to accept the CIA administrative fund report as presented by CIA Secretary General, Debbie Spaeth.Passed Unanimously.

Projected income/expenses for remainder of year should be break even for 1995-96 year. Finalized detailed budget will appear in the summer issue of the CIA NEWSLETTER. Estimated budget of SFR17,000.

Motion to accept the estimated budget of SFRI7,000. Passed Unanimously.

Motion from Chair, that the CIA voluntary country donation plan will continue for 1995. Passed Unanimously.

1996 Minutes

31.
CIA Expenses Budget for 1996

The Secretary presented the CIA Expense Budget for 1996.

The President thanked several officers who, in various ways, contribute towards the costs of running the CIA.

On a motion from the Chair the Budget was adopted unanimously.

E2

 Page 1

CIA ADMINISTRATIVE FUND - FAI SANCTION FEES

1989 Minutes

13.
Administrative Expenses for CIA

A copy of a proposed budget for telephone , postage and CIA newsletter costs was distributed by the CIA Secretary. Discussion of a CIA Budget followed.

Moved to propose one contribution system for CIA representation or publications according to the following distribution.

 1-25 Pilots

US $ 50

26-50 Pilots

US $ 100

51-200 Pilots

US $ 200

201-500 Pilots

US$ 300

501-1000 Pilots
US$ 400

More than 1000 Pilots

US$ 500

This is to be considered as a donation. Any surplus will be kept for any special occasion. Motion passed.

The CIA Secretary will open a bank account for this fund and advise all delegates of the account number for bank transfers.

Moved that the CIA increase participation at other FAI meetings and have CIA representation at these meetings. Motion passed.

1990 Minutes

12.
Financial Proposal By President, FAI

Mr. Stefan reported that the FAI President had suggested two proposals to raise funds for FAI. First was that all equipment used in competitions must be certified by the air

sports concerned. The major criticism of this was that the federal governments do this inspection in each country. This idea was rejected.

Second was that all category one championship events be required to pay a sanction fee to FAI. The fees would be subject to approval or modification by the air sport commission concerned. A study group is looking into this. Delegates questioned the value of the FAI sanction. FAI is aware of this lack of prestige and is looking into correcting it. They hope that the World Air Games will help raise the FAI to Olympic stature.

E2

Page 2

1990 Minutes

Dr. Kepak advised delegates that FAI income is derived solely from member subscriptions. This covers administrative expense of FAI but additional income is needed if they want to promote FAI.

The motion from the 1989 CIA meeting concerning a possible plan was reintroduced. The CIA President will bring this up at the June Council meeting. The motion was as follows:

“Moved that, should sanction fees be necessary, a suggested fee structure of 10% of the total entry fee at a Category One event with a minimum of I SFR/pilot and a maximum of 10 SFR/pilot be the suggested basis for FAI fees, provided all commissions in FAI have similar or same fund-raising schemes."

It was also approved by consensus that fees for championship events must be approved by the air sport commission concerned.

15.
CIA Administrative Fund.

A report was given by Ms. Debbie Spaeth, secretary, CIA. The CIA Administrative fund was established in 1989 to fund the CIA newsletter and Bureau expense. The decision was made to continue this fund as before.

1991 Minutes

6.
Sanction Fees for FAI/CIA Sanctioned Events.

FAI has authorized the individual commissions to set sanction fees for any event wishing CIA sanction. Any event approved by the CIA will be subject to a sanction fee. These fees can be used for CIA related business as determined by CIA. Belgian NAC has told all disciplines to vote against any sanction fees.

Motion that the CIA implement a sanction fee structure for all First and Second Category FAI Events. This fee will range from 250 Swiss Francs (approx. US$175) to 5500 Swiss Francs (approx US$3875). The organizer will propose the fee he is prepared to pay when making his presentation. The CIA will accept or reject the amount of sanction fee proposed by the organizers. (USA/Brazil) Motion passed. (18 for, 3 Against, l Abstain)

Event organizers were encouraged to consider offering sanction fees for events to be held beginning with 1991.

7.
CIA Administrative Fund.

A report was given by Ms. Debbie Spaeth, Secretary, CIA. It was decided to continue with the CIA Fund for 1991. The income from Sanction Fees will be reviewed in 1992. A copy of the statement of account is attached. See APPENDIX 4

Motion to continue the CIA Fund for one more year (Luxembourg/Sweden) Motion passed.

E2
Page 3

1992 Minutes

25.
CIA Event Sanction Fees and CIA Administrative Fund

The lower limit for sanction fees was set by CIA at SF250 and the upper limit was set at SF5500 in 1991 Motion to remove the upper limit for sanction fees.

 (Virgin Islands/Japan) Motion Passed.

During 1992, SF4350 (approx. US$3107) was collected for Sanction Fees and

US $2700 was paid into the CIA Administrative fund by 13 countries. Total Income was $5807.00. Expenses were $4634.05 but some bills are outstanding.

Motion was made to recommend continuation of the current program of country donations for 1992 with review at 1993 meeting. (Canada/France) Motion carried.

25.
CIA Events Sanctions cont'd

Motion to establish an Event Preview Board to review bids in terms of Sanction Fees and Conditions of Events. (Virgin Islands/Sweden) Motion carried.

(Note:
The members of this Board were not elected at the CIA meeting. The CIA Bureau will solicit members and approve the members of the Board.)

Motion to suggest sanction fees in relation to number of competitors. Motion Failed.

1993 Minutes

9.
Sanction Fees for Category One Events

CIA President stated that sanction fees are the only source of income for CIA to meet extraordinary expenses of administration. Currently, the CIA FUND does not cover the cost of sending the CIA President to FAI General Conference, CASI and Council meetings.

As sanction fees increase, voluntary donations should be deleted. The hope is that work by the PR & Development Subcommittee will result in more sanction fee events. Currently the lower limit is SF250 and there is no upper limit. It was agreed to stay flexible with non-sponsored events having lower sanction fees and larger, sponsored events having higher sanction fees.

Motion to increase the minimum sanction fee from SF250 to SF500.

 (lst Canada, 2nd Netherlands) Motion passed.

The new minimum will begin with events awarded in 1994.

PR & Development Subcommittee President said there was a request for possibly a Category One sanction for the Moscow 1995 event. A request was made to waive the sanction fee for countries developing their ballooning. If CIA had higher sanction fees, CIA could afford to send a person to help the new countries. Japan and France opposed waiving the fee. It would be better to request a lower fee if the SF250 was a hardship. Austria said that new countries start with small local events. By the time they are requesting Category One events, they are fairly developed and should be able to afford the Category One fees currently in place.

The FAI Secretary General said that new countries that join FAI must pay dues, but at the lowest level.

E2

Page 4

1993 Minutes (continued)

Motion that for very special cases in new FAI member countries, that the sanction fee for a Category One Fiesta Event may be waived by vote of the Bureau.

(lst Virgin Island 2nd Luxembourg) Motion failed.

F1

Page 1

FAI/CIA AWARDS

1993 Minutes

8.
FAI/CIA Awards

The FAI Medals Subcommittee is reviewing all medals and awards. They requested that the title of awards should relate what sport the award commemorates. Council requested that the Statutes include a statement as to who will pay for the medals and provide future medals.

Motion that the CIA request FAI to change the wording of 12.2.1 of the By-Laws to the FAI Statutes to read (underlined section is change or addition):

These Diplomas, established by FAI in 1960, are named after Joseph and Etienne Montgolfier who built the world's first successful manned flying machine, a hot air balloon in 1783.Three Montgolfier Diplomas may be awarded annually, one to recognize each of the following: (lst Virgin Islands, 2nd Brazil) Motion passed.

Motion that the CIA petition FAI to expand the Montgolfier Diplomas to a maximum of four (4) each year to include a new category for Roziere (AM) balloons. CIA suggests a change to add the entire flight crew is eligible for the Montgolfier Diploma in each of the categories, Hot Air, Gas, Service and the proposed Roziere.

(lst Virgin Islands, 2nd France) Motion passed.

1994 Minutes

37.
Wording for Montgolfier Diploma and Santos-Dumont Gold Medal

 Wording changes for the Montgolfier Diploma and addition of the new Santos-Dumont Gold Airship Medal were approved at the February 1994 FAI Council Meeting.

Motion that the Plenary accept the design for the Santos Dumont Gold Airship Medal.

(lst Virgin Islands 2nd USA) Motion passed.

The plan is to have the medal ready for the 1994 General Conference in Turkey.

The Virgin Island Aero Club will be presenting 100 bronze, gold plated medals to FAI.

56.
CIA President Soukup suggested an Awards subcommittee with Past Presidents, Mr. Karl Stefan and Mr. Horst Hossald and one CIA vice president. He will study and define the concept of an Awards subcommittee for one year and report at the 1996 CIA meeting.

60.
Mr. Max Bishop announced that the FAI By-laws sections on Awards will be restructured during 1995 to group items common among all awards.

Motion that the CIA Bureau will make decision as required on FAI redraft of Bylaws chapter 13 as required by CIA. Motion Passed.

F2

Page 1
CIA TROPHIES - DONATIONS BY COUNTRIES

1982 Minutes

European Hot Air Balloon Championship

The Luxemburg Aero club has donated a Challenge Cup to be handed over to the NAC of the winner. The Cup will be won permanently if pilots from the same NAC wins the European Championships three times or at two consecutive Championships. Mr Horst Hassold accepted the Cup on behalf of the CIA with many thanks to the Aéroclub du Grand-Duché de Luxembourg.

1983 Minutes

Gordon Bennett Race
5.
The Aero Club of the Polish Peoples Republis and “ Glos ​Robotnicazy ", a newspaper in b6dz', have donated a new challenge cup for the first official Gordon Bennett race since 1938. The donation was accepted with gratitude.

1984 Minutes

World Hot Air Balloon Championship
2.
A permanent official Trophy for World Hot Air Balloon Championships was offered by Dr. Robert Kinsinger, Battle Creek. The CIA decided to recommend that FAI accepts this very generous offer.

The fate of the cumbersome "Scandinavian Trophy" shall be discussed with the donator.

1987 Minutes

World Gas Balloon Championship
a.
A trophy was presented to the FAI by David N. Levin and the Balloon Federation of America which shall be given to the winners of the World Gas Balloon Championship. A motion, by the USA and seconded, that the CIA accept this trophy, on behalf of the FAI, as the trophy for the World Gas Balloon Championship Trophy was passed.

F2

Page 2

1990 Minutes

Awards Tracking Subcommittee

Motion to form a list of CIA related trophies and keep a list of the holders of these trophies and
awards. Motion passed.

The CIA Secretary was appointed to keep the list. The current trophies are,

Hot Air Balloon Championship - Robert Kinsinger Trophy

Holder-Benedict Haggeny (W. Germany)

Gas Balloon Championship -
 Trophy Awarded by Balloon Fed. of America & David Levin

Holder-Josef Starkbaum (Austria)

Gordon Bennett Trophy

Holder- Josef Starkbaum (Austria)

European Hot Air Championship Trophy

Holder- David Bareford (UK)

North American Hot Air Championship Trophy

Holder- Chuck Bump (Canada)

1991 Minutes

24.
FAI Medals & Diplomas

Mr. Sabu Ichiyoshi (Japan) questioned if FAI Medals and Diplomas are available for Category One Events. Dr. Kepak said no, only for Championship Events. Mr. Ichiyoshi will work with the CIA Logo & Product Subcommittee to incorporate the CIA Logo into possible medals and diplomas.

F3

Page 1
FAI AIR SPORTS MEDAL

1995 Minutes

57.
FAI AirSport Medal Applications Approved

Motion from chair for FAI Airsport Medal for Communne Aerostatique du Grande-Duche de Luxembourg,

Mr. Pit Thibo (Luxembourg),

Mr. Yorgos Stathopoulos (Greece),

Ms. Becky Pope (USA), and

Mr. Miltiades S. Kotzayerides (Greece).

Passed Unanimously.

1996 Minutes

39.
Nominations for FAI Air Sports Medals

The following nominations were approved by the CIA for the award of FAI Air Sports Medals:

Ms. Ludmila Ivanova (RUS)

Mr. Panagiotis Sgourides (GRE)

Mr. Manolis Mavrofores (GRE)

Mr. Aldo Maineti (GRE)

Mr. Ingemar lilia (SWE)

F3

Page 2

1997 Minutes

40.
NOMINATIONS FOR FAI AIR SPORTS MEDAL

The following nomination was approved by the CIA for the award of FAI Air Sports Medal

Mrs. Barbara Butler (ISV)

F4

Page 1

MONTGOLFIER DIPLOMA

1972 Minutes

VI.
Montgolfier Diploma for 1971 to be Awarded at the 1972 General Conference

Two applications had been submitted to FAI and were circulated to CIA Members :

Karl Stefan, U.S.A.

Robert Deveque, France

Two further applications had been circulated by the President of CIA, referring to :

Kurt Rünzi, Switzerland

Dieter Heidrich, Federal Republic of Germany.

Since the last two nominations had not been submitted to the FAI one month prior to the meeting of CIA, these two applications could not be taken into consideration.

The secret ballot on the first two nominees gave the following results :

Karl Stefan 5

Robert Deveque 1

Consequently, the Laureate designated by the CIA was Mr. Karl Stefan

The FAI Council will be requested to approve the decision.

It was suggested that delegates contact their National Aeroclub to ensure that applications for the Montgolfier Diploma be submitted by National Aero Clubs within the time-limit set, i.e. received at FAI Office, Paris.1 month before the CIA meeting at the latest.
VII.
Diploma Gordon -Bennett Diploma Charlier

The President of CIA informed the delegates that the proposed Diploma Gordon-Bennet had not been accepted by the CASI and by the Council of FAI.

After a discussion, it was proposed that the CIA apply for a second diploma to honour hot air balloonists, called Charlier Diploma. The result of the vote on the proposal was 5/1 for this new diploma.

When later during this meeting, the President of FAI, Mr. Forrer, attended the session, he suggested to drop the proposal for the Charlier Diploma and to propose instead to the Sporting Committee (CASI) and to the Council that in future two Montgolfier Diplomas be awarded every year.

 The delegates decided that this suggestion be to be followed and the President was asked to submit this decision to the CASI and Council, it being understood that one of these two diplomas will be awarded for the best performance achieved in a balloon in the preceding year and that the other shall reward general contributions to the sport of ballooning.

F4
Page 2

1975 Minutes

V
Separate Diplomas for Sporting Events for Hot Air and Gas Balloons

Following a suggestion by the FAI President, Mr. Bernard Duperier, the delegates agreed that CIA should apply to CASI for a third Montgolfier Diploma.

Distribution of the Diplomas :

1) Sporting achievement gas balloons

2) Sporting achievement hot air balloons

3) Merits for the Ballooning sport

The following proposal was approved unanimously:

At the present time two Montgolfier Diplomas may be awarded each year to either a gas or a hot air balloonist : one to reward the best sporting performance and the other in recognition of efforts made towards the development of the sport.

In view of the significant differences in the type of sporting performance being achieved by hot air and gas balloonists it has become very difficult to judge the merits of one against another. It is therefore proposed that FAI award a total of three Montgolfier Diplomas each year:

(I)
to reward the best sporting performance by a gas balloonist

(II)
to reward the best sporting performance by a hot air balloonist

(III)
in recognition of efforts made towards the development of the sport of ballooning in either gas or hot air ballooning. .,.

This recommendation to be submitted to FAI Council approval

1977 Minutes

VII
Diploma Montgolfier

Although the U.S. nominations for the Diplomas Montgolfier were submitted far too late, the Committee Voted 11 : 1 to accept these belated nominations.

1978 Minutes

XIII.
Procedure of CIA Voting for the Award of the Montgolfier Diplomas

 The CIA, upon proposal by its President, decided that before voting on a proposal for a candidate for the Montgolfier Diploma, it would, in future, vote in order to decide whether the diploma should be awarded or not. This was agreed.

Mr. B. Larcher reminded the meeting that the proposal for the Montgolfier Diploma should be sent to the FAI two months in advance. However, on this occasion, belated applications were accepted for consideration.

F4

Page 3

1982 Minutes

XVII Awards of Montgolfier Diplomas for 1981

Mr. Bertrand Larcher pointed out that according to the FAI regulations the nominations for this diplomas must be sent to the FAI at least 2 months before the CIA meeting in order to be included in the agenda which has to be circulated at least 45 days in advance. This year as many times previously two nominations had been received very late. It was decided that in the future nominations that arrive too late will not be accepted for consideration. There is a problem with high performance flights made late in the year. It takes some time for a record to be certified by the FAI and in some cases it may be impossible for a record f light made late in the year to be awarded.

It was decided that the year for the Montgolfier diploma runs from Montgolfier Day to the next Montgolfier day. Thus the year to be considered runs from November 22nd to November 21st the next year. The date of landing (GMT) is the deciding date.

Mr Bertrand Larcher also reminded that when voting about the FAI awards

postal voting or voting by proxy is not admitted.

1983 Minutes

XIV
Awards of Montgolfier Diplomas for 1982

Only the nominations from the USA had arrived in time to be included in the agenda.

There were also nominations from Germany, Switzerland and UK. It was reminded that nominations shall reach the FAI Secretariat not later than 2 months before the date of the meeting. It was further reminded that the 1982 meeting recommended a change in the definition of the year to be considered when suggesting candidates for the Montgolfier diplomas. This change was recommended to give the NAC's more time to consider all candidates even if a good performance flight was made late in the year.

As the recommendation had not been brought to the attention of the FAI Council, it was agreed that, for the last and. final time also consider the late nominations.

3.
It was again decided to recommend to the Council that:

The year for the Montgolfier diplomas run from Montgolfier day to the Montgolfier day of the following year. Thus the year to be considered runs from November 22nd to November 21st the next year. The date of the landing (GMT) will be the deciding date. (1982 meeting, paragraph XVII)

It was again stated that late entries for the diplomas will not be considered for recommendation.

F4

Page 4

1985 Minutes

At the 1984 CIA meeting it was decided to recommend a new procedure for the voting on nominations for Montgolfier Diplomas. As this was omitted in the report, it is here repeated.

An absolute majority of available votes shall be required for a recommendation. If no candidate gets an absolute majority, a new voting shall be made between all candidates except the one with the lowest number of votes in the first voting. The voting shall continue until one candidate gets an absolute majority, or when only two candidates remain and no one gets an absolute majority. In this case no diploma shall be recommended.

1986 Minutes

12.
FAI Internal Regulations Concerning Montgolfier Awards

At the 1985 General Conference a Montgolfier Diploma was awarded without consulting the CIA and without a recommendation from the CIA.

It was decided to recommend a modification to the FAI internal regulations, page 6, to the effect that a Montgolfier Diploma shall not be awarded unless recommended by the CIA.

A proposal for a new diploma or medal for outstanding performance will be prepared for the 1987 CIA meeting.

Item 12. para. 2. The Director General will advise the CIA President if any action was taken by the General Conference on the recommendation of the CIA regarding awarding Montgolfier Awards without consulting the CIA.

1987 Minutes

15.
Montgolfier Diplomas

Six nominations were received for Montgolfier Diplomas but only two arrived within the published time frame (at least two months before the CIA meeting). Discussion took place on whether or not to accept the late nominations. According to the 1983 minutes, late nominations were accepted then. A motion, by AUSTRIA and seconded by USA, was passed to accept late nominations. A motion was made, seconded and passed that action (on late nominations) should be considered at the meeting each year. However, delegates are urged to get nominations within the two month timetable as they may or may not be considered by the CIA if they are presented late.

F4

Page 5

1987 Minutes (continued)

A motion, by SWITZERLAND and seconded by GERMANY, to create a separate category Montgolfier Diploma for best performance in class AM was not passed. A motion, by the UNITED KINGDOM and seconded by FINLAND was passed that the CIA will accept subclass AM along with subclass AS for consideration of this years Montgolfier Diploma in Gas Balloon category. A motion, by JAPAN and seconded by INDIA, was passed that AS, AM, and AA Balloons be considered as one class, Gas Balloons, for purposes of the Montgolfier Diploma.

1991 Minutes

18.
Award of Montgolfier Diplomas

For Contribution in general to the sport of Ballooning

Mr. Gustav Samsel (Germany).

Motion was made to nominate Mr. Gustav Samsel for the Montgolfier Diploma for contribution to ballooning.

(Germany/Sweden) Motion passed.

A late nomination was received from the UK.

Motion to accept the late nomination for Montgolfier Diploma from the UK. (USSR/Spain) Motion Failed. (2 for, 22 Against)

It was suggested that the Montgolfier performance rule be reevaluated. It may be that a significant flight happens too late in the year to get the proper paperwork to the FAI/CIA before the January mailing date for the agenda.

Motion to recommend to Council, with a letter of explanation from the President, that if no award was made in one year, the Montgolfier Diploma for best performance, hot air or gas, will be available for nomination during the following year, providing the nomination was made under the CIA timetable.

(USA/Spain) Motion Failed. (9 for, 11 against, 3 abstain)

The FAI By-Laws related to the Montgolfier Diploma will be published in the CIA Newsletter. Delegates should consider any suggestions for changes to be discussed at 1992 CIA meeting.

F4

Page 6

1992 Minutes

28.
Award of Montgolfier Diplomas

In 1991, UK had submitted a late nomination for Montgolfier Diplomas for Rodney Whittaker (Service to Ballooning nomination) and Don Cameron and Gennedy Oparin (Record Flight in Gas Balloon nomination). These nomination were beyond the deadline for inclusion with the 1991 agenda. The matter was deferred to the 1992 meeting.

During 1992, UK resubmitted the nomination for Don Cameron only. The FAI by-laws were studied to determine the applicable rules. Per by-law 10.1.1.6 the Commission may defer action on awards for one year. Some Delegates felt that this would allow this award. There was discussion on the interpretation of by-law 12.2.1 and whether the individual categories (Gas, Hot Air, Service) were available to one individual. Mr. Cameron had received the Service award in 1976.

Motion was made that CIA interprets FAI by-law 12.2.1 that the Montgolfier Diploma is available to one individual for each individual category. (USA/Austria) Motion passed.

By vote, it was decided to award the following:

Montgolfier For Best performance - Gas Ballooning

Mr. Donald Cameron (UK)

1993 Minutes

47
Montgolfier Diplomas

Motion that CIA interprets "candidate" as "one team" f or purposes of Montgolfier awards. Reference By-Law 12.2.4. (1st UK, 2nd Virgin Islands) Motion passed.

Motion that until CIA policy for Montgolfier Deadlines are reviewed, CIA will accept the late nominations for performance. (lst Spain, 2nd Austria) Motion carried.

Motion that, based on approval by Council, of the CIA request for a Roziere category for Montgolfier Balloons, the CIA votes to award a Roziere Montgolfier for 1992/1993. (lst Spain) Motion passed.

It was voted that the CIA nomination for the proposed 1992/93 Montgolfier - Best Performance in a Roziere Balloon, is Mr. Tomas Feliu and Mr. Jesus Gonzalez-Green (Spain).

By a vote, it was decided to award Montgolfier Diplomas in all three categories, Best Hot Air Performance, Best Gas Performance and Service to Ballooning.

By Secret Ballot, the following were nominated for 1992.

For Best Performance - Hot Air Balloon - Mr. Chris Dewhirst (Australia) and Mr. Andy Elson (UK)

For Best Performance - Gas Balloon - Mr. David Levin (USA)

For Service to Ballooning - Mr. Les Purfield (UK)

A late nomination for Service to Ballooning was received from Japan for Mr. Sabu Ichiyoshi. The CIA President will write a letter to the Japan Aero Club and suggest they resubmit for the 1994 CIA meeting as CIA considers Mr. Ichiyoshi a very worthy candidate

F4

Page 7

1994 Minutes

39
Award of Montgolfier Diplomas

For Best Sporting Performance Hot Air Ballooning

 Mr. Alan Blount (USA)

For Best Sporting Performance Gas Ballooning

 Mr. Wilhelm Eimers (Germany)

 For Major Contribution to the Development of the Sport of Ballooning in General - Mr. Sabu Ichiyoshi (Japan)

No award was made for the category - Best Performance Roziere Ballooning. A late nomination from Australia (Wallington & Smith) was deferred to 1995. Australia asked the CIA President to accept the same document as being re-submitted immediately for the 1995 agenda. The CIA President agreed.

1995 Minutes

52.
Montgolfier Diplomas

NOTE: There were no Nominees in the Gas Balloon Division.

For Best Achievement in a Hot Air Balloon (1994) -

Ms. Jetta Schantz (USA)
For achievement of womens HAB

distance and altitude world records during 1993-94.

For Best Achievement in a Roziere Balloon (1993) -

Mr. John Wallington & Mr. Dick Smith (Australia)

For flight across the Australian Continent.

For Best Achievement in a Roziere Balloon (1994)

Mr. Steven Griffin (Australia)

For Solo flight across Australia.

For Contribution to the Development of Ballooning (1994)

Tim Cole & Dennis Brown (USA)

For development of Ammonia Gas Ballooning, which has become an inexpensive alternative to Helium Gas Ballooning in USA.

 F4

Page 8

1996 Minutes

37.
Award of Montgolfier Diplomas

a) Best Performance - Hot Air

Awarded to Mr. William Bussey (USA) for his World Hot Air Balloon Distance record Flight, AX-6-AX9, 1434.24km on Th February 1995.

b) Best Performance - Gas

Awarded to Mr. Alan Fraenckel (ISV) and Mr. John Stuart-Jervis (ISV) for their performance in the 1995 Coupe Gordon Bennett. This is a posthumous award , as Mr. Fraenckel and Mr. Stuart-Jervis lost their lives in the event.

c) Best Performance - Roziere

Awarded to Mr. Steve Fossett (USA) for his Absolute World Distance Record Flight of 8748.11km on 22nd February 1995.

d) Contribution to the Sport

Awarded to Mr. Alan Fraenckel (ISV) posthumous and Mr. Victor Fraenckel (USA) for their development of the Windreader portable theodolite.

F4

Page 9

1997 Minutes

38.
AWARD OF MONTGOLFIER DIPLOMAS

a) BEST PERFORMANCE - HOT AIR - no nominations

b) BEST PERFORMANCE - GAS - no nominations

c) BEST PERFORMANCE - ROZIER - no nominations

d) CONTRIBUTION TO THE SPORT - Awarded to Mr. Hans Akerstedt (SWE)

F5

Page 1
SANTOS DUMONT GOLD AIRSHIP MEDAL

1993 Minutes

Motion that CIA petition FAI to create the Santos-Dumont Airship Gold Medal which may be awarded for service, or for the best performance in a gas or hot air airship in the preceding Montgolfier year.

(1st Virgin Islands, 2nd Australia) Motion passed.

The PR & Development Sub-Committee will add a brief description of the accomplishments of Mr. Santos-Dumont. This medal will be the size of the FAI Airsport Medal and will depict Mr. Santos-Dumont's airship circling the Eiffel Tower. South Africa volunteered to design and cast the Santos-Dumont Airship Gold Medal. Virgin Islands volunteered to finance the medal.

Motion that the Santos-Dumont Gold Airship Medal will be designed by Arthur Westworth (South Africa), submitted to the CIA Plenary session in 1994 for design approval, and be available for awarding at the FAI General Conference in 1994, providing the medal is approved by the FAI Council in 1994. (lst Virgin Islands, 2nd Australia) Motion passed.

NOTE: A clarification of how many medals Virgin Islands is willing to finance should be recorded to meet the request of the FAI Medal Sub-Committee.

Brazil thanked the delegates for naming the award after, and honoring Santos-Dumont, who was Brazilian but did all his flights in France.

1994 MINUTES

40.
Santos - Dumont Gold Airship Medal

This medal was approved by CASI/Council at the February 1994 meeting and was available for nominations. However, the consensus among delegates was that they did not realize they could nominate this year. The Virgin Islands, who are graciously funding 100 medals for this new award, had no objection to delaying the voting until the 1995 CIA Meeting. Sweden had submitted a nomination but also agreed to wait until 1995.

Motion that voting on nominations for the 1993 Santos-Dumont Gold Airship Medal be deferred until the 1995 CIA meeting when the 1994 Santos-Dumont Gold Airship Medal will also be available for awarding.

(lst UK, 2nd Switzerland) Motion passed.

The Virgin Islands suggested CIA may want to consider multiple medals, if there are more than one suitable candidate, for the first year of the award.

F5

Page 2

1995 Minutes

54.
Santos Dumont Gold Airship Medal

It was decided that two Santos Dumont Medals will be given out in 1995. One for 1993 and one for 1994.

For 1993 - Mr. Donald Cameron (UK)

For 1994 - Mr. Guy Moyano (Luxembourg)

1996 Minutes

38.
Award of Santos-Dumont Gold Airship Medal

Awarded to Mr. Vladimir Ustinovitch (RUS) for his services and contribution to airship flight in Russia from 1932 until the present.

F5

Page 3

1997 Minutes

39.
AWARD OF SANTOS DUMONT GOLD AIRSHIP MEDAL

Awarded to Mr. Thomas Sage (GBR).

F6

Page 1

CIA MEDALS

1994 Minutes

42.
CIA Medals for Non-Championship Events

Mr. Neil Robertson reminded delegates that there are no FAI medals for events other than World or Continental Championships. Mr. Robertson offered to pay for a medal, based on the CIA logo, for use at non-championship events.

Motion to accept Mr. Robertson's offer to pay for the first (20) sets of Gold, Silver and Bronze medals for use at CIA sanctioned events, other than World Championships, Continental Championships or the Coupe Gordon Bennett.

 (lst UK, 2nd Virgin Islands) Motion accepted.

Japan offered to pay the die cost for this medal. The design of this medal will be coordinated with the PR & Development Subcommittee. The CIA Bureau is authorized to approve the design.

Canada commented that these medals should in no way diminish the prestige of the FAI Gold, Silver and Bronze Medals.

F7

Page 1
SPORTING BADGES

1994 Minutes

41.
Sporting Badges for CIA Proficiency Program

Motion that CIA Bureau be empowered to decide on authorizing expenditures for the new Sporting Badges for the CIA Proficiency Program (New Chapter 8).

(lst Virgin Islands, 2nd Czech Republic) Motion passed.

With the beginning of the program, production of the badges must be started. Mr. Kirk Thomas will research the cost and confer with the CIA Bureau on cost.

1995 Minutes

22.
CIA Sporting Badges

The claim form for the CIA Proficiency Certificates and Sporting Badges was published and is available for use around the world.

Motion to approve the claim form for CIA Proficiency Certificates and Sporting Badges. Passed Unanimously.

The first Sporting Badges were approved and will be awarded to:

Mr. Freddy Meuleman (Belgium)
Silver Badge No 1.

Mr. Henning Sorensen (Denmark)
Silver No 2.

Mr. David Bareford (UK)

Gold No. 1.

Mr. Josef Starkbaum (Austria)
Gold w/3 Diamonds No. 1

Motion to approve the expenditure of up to US $1500 to make 200 each of the CIA Badge program pins.

(lst Virgin Islands, 2nd Canada) Passed Unanimously.

The PR & Dev. will get the prices and total costs to the CIA Bureau for approval by June 1, 1995.

Motion that the prices for the Sporting Badges be reviewed annually.

 (lst Virgin Islands, 2nd Poland) Passed Unanimously.

F8

 Page 1
CIA CERTIFICATES OF APPRECIATION

1994 Minutes

19.
CIA Certificates of Appreciation

This certificate is a "thank you" from CIA. It has a rim of gold foil balloons and airships. The certificate is available from PR & Development.

Motion to formally adopt the Certificate of Appreciation as presented by Mr. Kirk Thomas, President PR & Development.

 (lst USA, 2nd Virgin Islands) Motion passed.

Motion that the lst CIA Certificate of Appreciation be presented to Mr. Gerhard Hurck (Germany) for his work on the CIA.

(1st Netherlands, 2nd USA) Motion passed.

1995 Minutes

24.
CIA Certificates of Appreciation were awarded to:

Ms. Stella Roux DeVillas (France)

Ms. Lise Renaud (France)

Mr. Neil Robertson (UK)

Ms. Debbie Spaeth, CIA Secretary General.

F9

Page 1
PILATRE DE ROZIERE AWARDS

1988 Minutes

18.
Pilatre de Roziere Committee

A new organization from France, "Pilatre de Roziere” sought the support of the CIA for the following proposals:

1) Two awards of FF 10,000 to young people

2) A Challenge competition and a Grand Prix Competition (6 events per annum in France).

CIA agreed to support the proposals in principle, subject to further amplification.

1994 Minutes

43.
Pilatre De Roziere Committee

In 1988, this committee offered two awards of FF10,000 to young people, a Challenge competition and a Grand Prix Competition. It seems that there is no activity on any of these items. CIA Bureau to research this and report at the 1995 CIA Meeting.

1995 Minutes

49.
 Pilatre de Roziere Committee

It was reported by CIA President Soukup, that this was a program including an annual grant, etc. but nothing materialized. It does not appear any action was taken at FAI level just CIA level.

Motion to dis-establish the Pilatre de Roziere Committee. Motion passed.

F10

Page 1

CIA LOGO PLATE

1994 Minutes

44.
CIA Logo Plate Donated by Russia

Mr. David Shifrin (Russia) donated a plate painted in Russia with a decorative design and the CIA Logo. Mr. Karl Stefan accepted this on behalf of the CIA.

F11

Page 1

PAST PRESIDENTS LAPEL PIN

1995 Minutes

59.
Motion to have establish a Past President Lapel pin and Diploma for Past Presidents of the CIA. Passed Unanimously.

The CIA Bureau will approve the expenditure of this pin during 1995.

G1

 Page 1
FAI MAGAZINE "AIR SPORTS INTERNATIONAL"

1991 Minutes

16.
New FAI Magazine “ Air Sports International”

Mr. Atul Dev (India) is the editor of this publication. First issue is due May 1991. Two issues are planned for 1991 and then in future years it will be quarterly. 10,000 copies will be printed. He is seeking advertising.

Motion to appoint Mr. Kirk Thomas (Virgin Islands) CIA liaison to the FAI Magazine Editor. (UK/USA) Motion passed.

1992 Minutes

31.
FAI Magazine “ Air Sports International”

Mr. Kirk Thomas (VI) presented a report on the FAI Magazine. SEE APPENDIX 10 "Air Sports International"

There have been several articles on ballooning and airship events. Copies of the magazine are available from the aero clubs. There will be 3 magazines per year. When submitting articles, please coordinate with Mr. Thomas.

G2

Page 1
ARCHIVES

1995 Minutes

61.
Motion that if there are CIA files for housing, they can be deposited at the Soukup & Thomas International Balloon and Airship Museum, Mitchell South Dakota, USA. Passed unanimously.

G3

Page 1
COMPANIONSHIP DIRECTORS LISTING

1994 Minutes

20.
Proposed Listing of CIA Approved Championship Directors

Motion to establish an institution of Championship Directors who are known and approved by the CIA.

(lst Germany, 2nd France) Motion failed.

Motion "Shall we follow up on the concept of a qualifications list for event directors?"

(lst Netherlands) Motion passed (9 for, 8 against, 5 abstain)

Motion that a study be done by the Rules Subcommittee Statutes and Bylaws working group.

(lst Virgin Islands, 2nd Sweden) Motion Passed.

G4

Page 1

CIA DOCUMENTS AND PUBLICATIONS

1993 Minutes

21.
CIA Documents and Publications

In order to keep a record of the documents published and available from CIA, the CIA Secretary will compile a list of CIA documents. All Subcommittee Presidents should send a copy of any CIA documents their subcommittee has published to the CIA Secretary. The master copies, along with a listing of the documents, will be sent to the FAI office.

The CIA Policy Manual, compiled by the CIA Secretary and distributed at the 1992 CIA Meeting in Dresden, will be renamed the “ CIA Policy History”. The form “ Sub-Committee Statement of Purpose” (APPENDIX 11) will be completed by Sub-Committee Presidents and sent to the CIA Secretary by June 1, 1993. The “Statement of Purpose” will be distributed at the 1994 CIA Meeting and are to be added to the

“ Policy History” books.

Mr. Jean-Claude Weber (Luxembourg) has begun a booklet on CIA Internal Regulations. (See Appendix 12) Any comments, additions, etc. are to be forwarded to Mr. Weber by November 1, 1993.

G5

Page 1

CIA FLAGS

1995 Minutes

8.
 CIA Flags

It was suggested that each country purchase a CIA Flag and that additional flags be purchased and given to countries hosting CIA sanctioned events, as part of the sanction fee. [Size 3 feet x 5 feet (1 meter x I- 1 / 2 meters)] Cost for initial purchase of 50 flags is US$1250 or US$25.00 each for purchase by each country.

Motion that CIA order 50 CIA f lags to be sold to the various National Balloon Federations at Cost.

(lst Virgin Islands, 2nd Australia) Passed Unanimously.

Flags can be ordered from Mr. Kirk Thomas (Virgin Islands), President, CIA PR & Dev. Sub-Committee.

G6

Page 1
COMMUNICATION PROTOCOL

1993 Minutes

48.
Communication Protocol

It is a continuing problem to keep Delegates informed when letters are sent via the Aero Clubs. Many Aeroclubs forget to send information onto Delegates .Per CIA President, CIA will continue to send one copy to Aero Club and second copy to the CIA Delegate.

G7

Page 1

DRUGS AND DOPING

1995 Minutes

64.
Doping/Drugs/Drug Testing

Doping, using drugs to enhance performance, is a subject that has been discussed in other commissions.

Mr. Max Bishop referred to Gen. Sec. 3.11.2. Topic came to front when some national authorities did tests and they were positive. FAI has been asked WHAT are these illegal drugs? One solution is to use the Olympic list. Next questions is, If person took drug on banned list, what is the action to be taken?

CIA President Soukup said to make no CIA actions until CIA gets advice from experts.

The subject of doping/drug testings was referred to the Education & Safety Sub-Committee for analysis of the FAI Paper on the subject and report at next CIA meeting. Dr. John Grubbstrom will monitor this at the FAI Medico-Physiological Commission meeting and report to the Education & Safety Sub-Comm. Any comments for information should be to Mr. Jean Sax (Belgium) President of Education & Safety Sub-Comm. by November 1, 1995.

USA suggested Dr. Clayton Thomas be contacted for information as he is on the Olympic drug testing. USA will ask him to contact CIA President Soukup.

1996 Minutes

30.
MOTION ON DOPING

The following motions were proposed by UK and seconded by Virgin Islands:

A.
That the CIA make a policy for the exercise of its decisions on doping controls as follows:

1)
Where the law of any state in which championships are held requires that drug testing should be carried out, this law will be complied with. Those found in breach of regulations will face whatever state penalties are prescribed.

2)
Where it is within the control of the CIA to decide whether drug testing should be carried out at a championship no testing will be conducted.

3)
Where positive results are obtained from testing carried out in conformity with national law or for any other reason, the sanctions which lie within the decision of the CIA will be none. In particular no change to competition results, points or rankings will be recognized
by the CIA as a consequence of such tests.

4)
This policy will be reviewed should any evidence be discovered of a) a drug which can improve piloting performance or b) a drug for which there is a widespread mistaken belief by balloonists that it might improve performance but which is in danger of degrading it. The lengthy discussion was almost exclusively in favor of the motion, but some concern was expressed that Item 3 was too strong, and might give the impression that the CIA had something to hide. As a result the following amendment to Item 3 was proposed by Netherlands, seconded by Virgin Islands:

G7

Page 2

1996 Minutes (continued)

"3)
Where positive results are obtained from testing carried out in conformity with national law or for any other reason, any sanctions which lie within the decision of the CIA may be none. In particular no change to competition results, points or ranking needs to be recognized by the CIA as a consequence of such tests."

Both the amendment and the amended motion approved by an absolute majority

B.
That CIA instructs its officers to speak and vote against:

1)
any policy of drug testing in ballooning, and particularly against the form which is only

appropriate to athletic sports.

2)
any extension of the present policy which might deprive the individual commissions of

their right to decide on the extent of testing and sanctions;

3)
any extension of drug testing to competition for records.

During discussion it was noted that CIA President Soukup had lead the fight at the FAI Council Meeting to give the Air Sports Commissions autonomy on this issue.

The UK proposed an amendment to Motion B, seconded by Canada, that Paragraph 1 be deleted.

Both the amendment and the amended motion approved by an absolute majority
G8

Page 1
ELECTRONIC MEDIA STUDY

1995 Minutes

7.
Electronic Media Study

Mr. Garry Lockyer (Canada) reported on his plans for the CIA electronic media study. He will complete a survey and get the preliminary report to the Bureau by end of March and the summary of recommendations by July. Mr. Lockyer was thanked for this work.

Motion by Chair to Accept Report of Garry Lockyer.

Motion Passed. (See APPENDIX 2 - Electronic Study Report.)

G9

Page 1

FAI 2000

1992 Minutes

4.
FAI in the Year 2000

There was a six hour discussion of this topic at the General Conference. Dr. Kepak said the topic was to

 1)
Look for a direction for the future of FAI

 2)
Identify Problems with FAI

 3)
Look for Solutions.

FAI is looking for new ideas with practical implementation. Want to get FAI and FAI air sports in the international public's eye. Concern over control of Airspace. With unification of Europe, look into harmonization of pilot license and procedures. Discussions are now in progress at ICAO and the EEC.

Mr. Stefan said there is also a need for money to keep the current programs going and to expand new programs.

Mr. Akerstedt said there was a strong feeling at the Conference to move the FAI from the present structure to a more “sports structured" organization. Delegates see the need for the Air Sport commissions to have more control rather than the General Conference delegates. It would be a very long process to make this change.

A CIA Study Group was appointed to watch the developments with this topic at FAI and to coordinate planning by CIA.

1993 Minutes

25.
FAI/CIA Year 2000

 Report by Mr. Sabu Ichiyoshi (Japan), President, CIA 2000.

Mr. Ichiyoshi's initial report was published in the CIA Newsletter #92-2. He added that there are many ideas and plans being discussed but there is no way to finance the projects under current FAI structure.

Suggestions of promoting the use of the FAI Logo and promoting purchase of the FAI Sporting License will help to increase awareness of FAI and raise money. FAI is looking for ways to re-structure and raise money for additional projects.

Mr. Ichiyoshi asked for delegates to send any comments or suggestions to him.

Motion to discontinue FAI/CIA 2000 as a working group and have the responsibility be a function of the CIA Bureau. Mr. Sabu Ichiyoshi, 2nd Vice President CIA, will monitor this topic on behalf of the CIA.

(lst CIA President, 2nd Japan) Motion passed.

G9

Page 2

1995 Minutes

58.
CIA President Soukup will be the CIA monitor to FAI 2000 Study Group.

G10

Page 1
FAI ENTERPRISES

1995 Minutes

5.
FAI Enterprises

FAI Enterprise was established in 1994 to handle non-subscription revenue to FAI. It is an entity to protect FAI from liability in signing contracts. Costs 50 SFR to join for CIA Commission.

Motion that CIA will join FAI Enterprises in the name of the FAI Ballooning Commission.

(1st Virgin Islands, 2nd Sweden) Motion Passed.

G11

Page 1
FAI SPORTING LICENCE

1994 Minutes

6.
FAI Sporting License - Result of Questionnaire

A Report was given by Mr. Sabu Ichiyoshi (Japan). The questionnaire raised further questions. Mr. Stefan requested Mr. Ichiyoshi continue his study and try to develop some recommendations for CIA and FAI.

1995 Minutes

6.
FAI Sporting License Study

Mr. Sabu Ichiyoshi (Japan) reported that he received no information during 1994. Delegates should direct any future comments to Mr. Jean-Claude Weber, Working Group, before November 1, 1995.

G12

Page 1

GPS

1992 Minutes

24.
GPS (Global Positioning System)

The USA delegate presented each delegate with a copy of the book "GPS-A Guide to the Next Utility" supplied compliments of Trimble Navigation. There was much discussion on this topic.

USA said now is the time to ban GPS before competitors invest more money in GPS. It will become the team with the most money wins. USA opposes the use of GPS for Hot Air Ballooning - Keep it pure competition. On its own GPS is not all that useful, must have access to computer software to make it useful. Helps with Target selection and PZ location.

Switzerland said to allow GPS as it is not possible to check if competitors are using GPS.

Japan said CIA should encourage new development. This helps bring down the price also.

Netherlands agrees with the need to encourage development. Director can still set tasks which sort out pilots with the degree of difficulty. Set tasks to emphasize pure flying skill. ' PZ avoidance would be a good reason to use GPS. Decision now on GPS is premature.

Canada said GPS should be banned for Hot Air Ballooning. It is very valuable for night flights in gas balloons. The simplicity of hot air ballooning is being lost. GPS is a definite advantage for Hot Air Competition. There is a lack of logic when the CIA banned rotational vents and are not willing to ban GPS.

Austria said the BP Trophy Race is an example of an event needing GPS.

Motion was made that GPS will NOT be banned (i.e. GPS will be allowed at all events.)

(Austria/Netherlands) Motion passed. (12 For/ 6 Against/ 5 Abstain)

1993 Minutes

19.
Navigation Aids

Motion that all independent navigation aids be banned from Category One hot air balloon events.

(1st Canada, 2nd France) Motion failed. (11 Yes, 14 No, 4 Abstain)

USA safety seminars have dealt with "Head-in-the-Cockpit" syndrome. This can apply to the use of GPS and electronic gear. Mediocre pilots need GPS f or help to get to the target, but the better pilots do not need. Japan is against a ban on GPS. Netherlands said GPS is difficult to operate.

19.
Navigation Aids continues

Sweden said there is a relationship between GPS and vents since GPS helps you detect small movements, such as those gained with vents. Sweden supports the ban since GPS is a small help for experienced pilots but a distraction for inexperienced pilots.

G12

Page 2

1993 Minutes (continued)

Switzerland felt GPS is the future for cars, not hot air balloons. But CIA cannot stop future developments so should allow GPS to be used. Canada felt GPS is a competitive advantage.

G13

Page 1

INTERNATIONAL HALL OF FAME

1994 Minutes

38.
CIA Endorsement of International Balloon & Airship Hall of Fame

Motion that CIA endorse the proposal of an official CIA International Balloon & Airship Hall of Fame, whereby CIA will select three (3) members from its Delegates, along with the CIA President, to assist the Soukup and Thomas International Balloon & Airship Museum committee in selecting the "Hall of Fame" inductees on an annual basis. (1st USA, 2nd Czech Republic) Motion passed.

The Hall of Fame Selection Committee will choose 2 persons each year, one living and one deceased, to add to the Hall of Fame. The Hall of Fame Selection Committee will consist of a total of 7 members, 3 Soukup & Thomas Museum Board members, 3 CIA members and CIA President.

The Criteria/Plan for the Hall of Fame is:

1.
Must have high degree of recognition in lighter than air.

2)
Must have a favorable reputation.

3)
Would be done with a photo and some memento related to the person.

4)
The person or their nearest living relation will be invited each year to the Soukup & Thomas International Balloon & Airship Museum Balloon Rally each June.

Motion that the Soukup & Thomas International Balloon & Airship Museum may use the official FAI/CIA logo for Hall of Fame communications.

(1st Virgin Islands, 2nd France) Motion passed.

1995 Minutes

55.
CIA Hall of Fame at the Soukup & Thomas International Balloon 7 Airship Museum , Mitchell, South Dakota, USA

Motion to nominate to the CIA Hall of Fame Selection Committee, Mr. Sabu Ichiyoshi (Japan), Mr. Jean Sax (Belgium) and Mr. Donald Cameron (UK).

(1st Virgin Islands, 2nd Spain) Passed Unanimously.

G14

Page 1
MARKETING RIGHTS - CATEGORY I EVENTS

1994 Minutes

18.
Marketing Rights at Category One Championship Events

Historically the marketing rights go to the NAC, who passes to the Balloon Federation, who passes to the organizer. This right has been questioned within the past year by an event organizer.

Motion that PR&Development subcommittee study this issue, get comments from all delegates and present written policy for the 1995 CIA meeting.

(1st USA, 2nd Virgin Islands) Motion passed.

FAI has had efforts in the past to market the rights for FAI but without success. The FAI Business Committee has requested that each Airsport Commission appoint a member to be on their committee to study this. Mr. Stefan suggested Mr. Gert Scholz to represent the CIA.

Motion to confirm appointment of Mr. Gert Scholz (Austria) as the CIA representative on the FAI Business Committee. Mr. Scholz will report to the CIA President and Bureau.

(lst President, 2nd Czech Republic) Motion passed.

1995 Minutes

25.
Marketing Rights

A study was done by Mr. Kirk Thomas. He received only two responses during the year so a Questionnaire on Marketing was distributed to delegates for completing at the meeting. (SEE APPENDIX 11 - CIA Questionnaire-Marketing)

G14

Page 2

1997 Minutes

37.
RIGHTS TO FAI INTERNATIONAL SPORTING EVENTS

Mr. Max Bishop (FAI) reported on the proposed new FAI By-Laws concerning the Rights to FAI International Events.

The President asked for Delegates approval to speak on behalf of the proposal at FAI Council

Motion approved with 1 against and 1 abstention

The proposal to be included in the Sporting Code as an introductory note to assist Delegates and Event Organisers.

Marcus Haggeney (GER) reported that a concern had already arisen in connection with a potential sponsor for the Coupe Gordon Bennett. The proposed new rules will make it easier to deal with this problem.
G15

Page 1
ACCREDITATION OF CHIEF OBSERVERS/OBSERVERS

1988 Minutes

15.
Accreditation of Observers and Officials

Resolved that countries should nominate a "chief observer* in their country and that the CIA secretary will circulate a list of chief observers.

Passed.

1989 Minutes

Chief Observers

Delegates were requested to give the name of the Chief Observer, who has the listing of eligible Observers in their country, to the secretary.

G16

Page 1
SPORTING CODE - SECTION ONE

1975 Minutes

IV.
Amendment to Chapter 8.3.1., Section I of the FAI Sporting Code

The amendment that the heading of last paragraph should read :

Classes A, 0, F and G was approved unanimously.

The CASI meeting in June will approve this amendment in all probability. After this approval, this rule will be valid, The General Secretary of FAI will inform all National Aero Clubs with balloon activities.

1976 Minutes

V.
ICAO RULES do not mention hot air balloons. The CIA begs FAI to propose to ICAO the following Amendment to ICAO rules, Annex 1,

2.8.1.3.

Experience

Amendment of ICAO Rules

See Annex I

1977 Minutes

VII.
Reconsideration of FAI Sporting Code

Since Sporting Code, Section 2 will be reprinted in 1978, a subcommittee was established to rephrase this section as far as ballooning is concerned, especially rule 2.I.3-Equivalence of-Gases.

SubCommittee Chairman:
Dr.. Thomas H. Heinsheimer, U.S.A.

SubCommittee Members:
Mr. Julian Nott, U.K.

Mr. Horst Hassold, F.R.G.

Suggestions for alterations of Section I of Sporting Code have to be submitted to FAI within in one month. Mr. J. Nott, British delegate accepted to carry out this survey, especially definitions of gas and hot air balloons.

X.
ICAO acknowledged CIA's request of 1976 that requirements for hot air balloon pilot's licence be defined. The proposal is being studied by ICAO.

G16

Page 2
SPORTING CODE

1978 Minutes

V.
General Conference of FAI Held In Rome In October 1977

Mr. Bertrand Larcher, Director General, explained that the Minutes of this meeting

were available together with the revised Section 1 of the Sporting Code (General Section). He stated that the FAI had appointed a small working group in order to revise the present Section 2 , which would take into account the proposals to be made by the CIA. This task would be performed by a subcommittee of the CIA composed of Mr. Hassold, Mr. Nott and Mr. Heinsheimer: a distinction would-be made between the three different classes: A, AX , and AS.

Mr. de Saint-Sauveuer asked whether account should not be taken of a class for scientific balloons.

Mr. J. Nott (U.K.) thought that the CIA was responsible for all categories of balloons. Mr. E. Huber (Switzerland) stated that account should be taken of the various parameters: height, volume, etc...

A proposal was then made to include four classes including a class AM. This proposal was accepted after a vote (9 in favor, and 3 abstentions).

X.
Preparation of a Revised version of the Present Section 2 of the Sporting Code

The preparation of a new draft of Section 2 of the Sporting Code will be examined by a CIA Working Group composed of Mr. Hassold, Mr. Nott and Mr. Heinsheimer.

With reference to paragraph 3.I.3. the pilot will be considered as having landed with his envelope even if the latter is released immediately before landing or at the time of landing. This provision is necessary for transatlantic crossings for safety reasons.

Four categories, of balloons will be included : A, AX, AS, and AM and four categories of dirigibles : B, BX, BS and BM.

X.
Hot Air Balloon Pilots Licenses

Mr. Bertrand Larcher read the letter he had sent to the Secretary General of ICAO, Mr. Lambert and of hie reply.

The final text should normally be available in 1979/1980: reference Section V : ICAO Rule.

Add. to paragraph 2.8.I.3. the undermentioned text

B.
Hot Air balloons: a)
the total time of flight with instructor should be a minimum of 12 hours.

b)
a controlled ascent together with a licensed instructor to an altitude of at

least 500 meters above the ground.

c)
A solo ascent

G16

Page 3
SPORTING CODE

1979 Minutes

VI.
Sporting Code, Section 1

Mr. B. Larcher explained the new structure of the Sporting Code, which, in the case of ballooning will include the General Section, and Section 1. In principle those regulations must remain in force for a minimum of four years.

The Committee then proceeded to an explanation of the draft Section 1 which was thereafter to be Considered by the other bodies of FAI for final approval.

The delegate for Italy mentioned the question of teams on board gas balloons: either two pilots, or a pilot and a navigator This will need further discussion.

1980 Minutes

6.
Delegates were asked to send to Mr. Larcher the radio frequencies used in their countries. The Committee accepted 122.25MHz and Mr. Larcher will recommend this frequency to ICAO.

1981 Minutes

X.
Report by the Director General on the Results of the 73rd General Conference pertaining to Aerostats.

a)
 The Director General described the work undertaken by FAI in order to try and influence in favor of Sporting Aviation the new ICAO VFR rules. The CIA expressed the wish that or balloons the present requirement of visibility of 800 m in uncontrolled airspace be maintained.

b)
Mr. Larcher indicated that it had been agreed by the FAI Council to cancel the system of so-called "provisional" sporting licences. In future participants at international events will not be able to compete unless they hold an FAI sporting licence delivered by their own Aero Club. At the time of registration sporting licence numbers should be given and they should also be published with the final results.

XI.
FAI Record Categories

The General Conference had invited each FAI Committee to propose a reduction in the number of world record categories and to state whether a separate classification for feminine records should be maintained.

After having considered this matter, the CIA agreed that the existing list of world records for balloons and dirigibles should be maintained.

XII.
Requirements by Balloon Pilot Licences

The Committee took note without comment of the proposed text of requirements to be sent to ICAO later in the year, with the deletion of paragraph 1.3.2. (counter-signature by a registered physician).

G16

 Page 4

1981 Minutes (continued)

XIII.
FAI World Records: Measurement of Altitude (Paragraph 6.6.1. of the General Section)

Mr. Julian Nott who had finally joined the meeting described the method he had used in order to take photographs of the altimeter in order to control the altitude reached by his balloon. For a very high altitudes in effect, barographs were not satisfactory. The CIA agreed in principle with the proposed system which was not inconsistent with para 6.6.1. of the General Section of the Sporting Code.

Mr. Tasker proposed that it should be clearly stated that the camera should be sealed. The CIA agreed and furthermore recommended that an uncut, unreversible film be used.

- the official observer should take a photograph before and after the performance of a certain

 subject he would be the only one to know of.

- the static source of the altimeter should be sealed .

- a letter or a sign should be marked on the altimeter and a picture taken.

XIV.
Interpretation to be Given to Paragraph 2.3.5 of the Sporting Code (UNCOMPLETED FLIGHTS: "a flight is deemed to be uncompleted if...

any person leaves the aircraft during the flight").

This question had been examined by the CIA at the beginning of its meeting.

However a working group was set up to consider whether the CIA should propose, eventually, a revision of the provisions of this paragraph. This working group composed of Messrs. STEFAN, STARKBAUM and AKERSTEDT met immediately and decided that the present provisions of paragraph 2.3.5 should be retained.

Mr. G. GREEN (Hong Kong) suggested that a method of measurement for long distance balloon records Including around the world records should be examined in the light of existing provisions of the Sporting Code. It was agreed that this question should be studied in view of the various projects now existing in this respect. A working group was set up composed of Mr. GREEN, Mr. TASKER and Mr. STEFAN who may consult with Mr. Welsh of the FAI Secretariat. The group would report direct to the CASI.

1982 Minutes

XII.
Report by the Director General on the Results of the 74th General Conference Pertaining to Aerostats
1.
The question about World Record Categories had again been discussed. Under the present rules it is possible to have 20 000 000 different records. Each year 250-300 new World Records are certified. Each Committee of the FAI has been asked to reduce the number of record categories and this work has begun to lead to some results. The CIA had a discussion on the subject at the 1981 meeting, and the decision from 1981 stands. Thus a separate classification for female records wilt be maintained.

2.
It was informed that the General Section of the Sporting Code, paragraph 7.1-3. had been deleted effective from January 1st, 1982. Thus it is no longer possible to issue a Provisional Sporting Licence.

G16

Page 5

1982 Minutes (continued)

3.
ICAO continues to study the VFR requirements. The study is now being performed in Montreal. FAI is represented by Mr R.N. Buck, a former TWA 747 pilot and a glider Pilot. Mr Buck hopes that the more liberal view on the North American continent will be reflected in the proposal for new VFR requirements and may not differ much from present rules. However Mr Buck insisted again that a strong support must come from all individual NAC's through their national authorities.

4.
ICAO has decided to eliminate from Annex 1 the conditions defining the requirements to obtain Pilot Licences in those fields the ICAO feel that they have no competence. This applies to Gliders and Free Balloons. The guideline for-the issue of a Free Balloon Pilot Licence have been discussed at a number of previous CIA meetings and the result of these discussions was adopted by the General Conference. It is however not known weather the ICAO wilt adopt these guidelines or delegate the responsibility to the FAI.

Note:
These guidelines does not alter existing national requirements but shall be regarded as guidelines for nations where no rules have been adopted for Free Balloon Pilot Licences.

XII
New Rules for World Records

A number of attempts to fly long distances has made it important to change the existing rules in the Sporting Code, Section 1. A sub-committee consisting of Mr. Nigel Tasker and Mr Karl Stefan had studied the problem and made a proposal.

The idea behind the proposal is that it shalt be possible to fly a long distance via a number of checkpoints. It is with the present rules not possible to claim a distance longer than half the circumference of the earth. At the same time it shalt not be possible to recalculate any existing record and claim a better record, or to claim a new record with a flight that may be regarded as inferior to the flights when the existing records were established.

1.
Records for distance without Landing.

The distance shalt be the sum of great circle distances, at sea level, between consecutive checkpoints along the flight path. The starting point and the landing point may be checkpoints. The minimum great circle distance between any two checkpoints must be equivalent to half a Radian and the average distance of all the legs being claimed must not be less than the arc of one Radian.

2.
Around the world flight.

To be recognized as a Round the World Flight the total distance covered must not be less than the equivalent of four Radians. The distance may be calculated according to the rules for distance records above. In that case all checkpoints used for the distance calculation must lie outside two circular caps on the surface of the Earth. The center-points of those caps shall be exactly opposite to each other on the Earth. The diameter of those caps shall be equal to the arc of one Radian. After having covered the minimum distance of four arc Radians the flight must pass the great circle from the center of one cap to the center of the other cap through the starting point.

G16

Page 6

1982 Minutes (continued)

Two types of records were proposed.

a.
Best speed around the world.

b.
Shortest time around the world.

In type b. a pilot may claim the time elapsed from start to the crossing of the finishing line defined under 2., or if no checkpoint can be established on that line , to a checkpoint after the crossing of the finishing Line.

When a checkpoint is not known with complete accuracy the least advantageous interpretation will be used.

It was agreed to accept those proposed rules.

Mr Nigel Tasker accepted to go to the General Conference in Brussels to explain the proposals.

1983 Minutes

III.
Results of the 75th General Conference (Brussels, September 1982) pertaining to CIA Activities
3.
The FAI Statutes have been revised and a new version was approved at the General Conference. A large number of articles are changed and/or clarified. Chapter 8, regulating the work of the permanent committees, now gives more possibilities for "the Bureau" of a committee to handle problems that may need urgent action in between plenary meetings. New articles regarding Subcommittees have been included and the duties of the CIA have been clarified. See paragraph XV:I and Annex A.

4.
The General Section of the Sporting Code had been revised and a new issue is valid from 1st of January 1983. Many new articles have been included and others have been modified and clarified. Organizers of International Sporting Events must now, well in advance, circulate a provisional entry list to all interested NAC's and only NAC's on this list are eligible to enter the championship in question (3.8.1). The procedure of notifying FAI and competing NAC's of results of an International Sporting Event has been clarified (3.15.3). The rules on appeals have been modified (3.15.3.1 & Chapter 8). The rules regarding Sporting Licenses now gives NAC's more option on the term of validity (Chapter 7).

See Annex A.

5.
The rules for Long Distance and Around-the-World flights recommended by the CIA were approved by CASI and the General Conference and shall be incorporated in the next issue of Section 1 together with other possible amendments. See XIII.

6
Mr Bob Buck continues to defend the interests of sporting aviation as the FAI representative at ICAO in Montreal. Mr Buck is participating in a panel working on new definitions of Airspace. All NAC's have been invited by the General Conference to fight at home for the interests of sporting aviation when new Visual Flight Rules are .implemented. The recommendations of the ICAO may facilitate ballooning.

G16

Page 7

1983 Minutes (continued)

XIII.
Updating of Sections of the Sporting Code

The Section 1 is due to be reprinted according to the General Section article 9.5 within 2 years. The rules about Long Distance Flights and Around-The-World flights should be incorporated in the reprinted version.

A Subcommittee was set up prepare a draft for approval at the 1984 meeting. Nigel Tasker was appointed chairman of the subcommittee. Karl Stefan, Claudius La Burthe and Hans Akerstedt were appointed members of the subcommittee.

6.
It was proposed to change article 5.4.2 of the Section.1 of the Sporting Code.

The question was left for the Sporting Code Subcommittee to study. See XIII. -

1985 Minutes

9.
Updating of Section 1 of the Sporting Code

A draft of a new Section 1 and a draft of proposed Standing Rules for Hot Air Championships were presented.

It was decided that delegates should circulate these within their NAC-s for comments. Proposed changes and additions should be sent to the Rules Committee, c/o Nigel Tasker before September 30, 1985.

Proposal by USA for No Restriction on the Use of Vents

The proposed new Section 1 and the proposed Standing Rules for Hot Air Championships, contain rules to the effect that all balloons classified as AX balloons may be entered. If not all AX balloons may be entered in AX championships, an alternative may be the introduction of new unlimited AX championships..

It was decided that, any NAC wishing to propose a change of the AX definition may do so when examining the proposals in item 9.

Proposals must be accompanied by detailed reasons. The Rules committee will assemble the proposals and prepare a second Draft for circulation by November 30. Any further comments will be incorporated in a final Draft to be circulated with the Agenda to the 1986 CIA meeting.

1.
The draft of the Sporting Code, section 1, was explained. The draft was presented and will be studied according to above procedure.

It was decided that the Sporting Code shall state that aerostats carrying advertising shall in all respects be treated the same way as other aerostats.

The guidelines for the use of cameras for the control of altitude records, from the 1981 minutes, para XIII, shall be incorporated in Section 1.

The Rules Committee will make a proposal for the timetable for approval of Championship Rules according to the changes in the General Section.

G16

Page 7

1985 Minutes (continued)

The status of the Standing Rules for Championships shall be defined in the Section 1, but the rules shall not be a part of that section. When approved, an organizer may use them as a framework for Local Rules. Details may be changed, omitted or added, subject to approval by the CIA or the Rules Committee if so decided.

2.
The draft Standing Rules for Hot Air Balloon Championships were presented. It was decided that any rule that may be used shall be incorporated in the completed version as far as possible. Alternative rules may be incorporated, When completed, the Standing Rules shall be subject to an annual. revision based upon experience from the preceding events.

A second draft of the Standing Rules will be based upon input from NAC’s received by September 30 as above and circulated with the agenda for the 1986 meeting.

3.
Standing Rules for Gas Balloon Championships will be drafted by the BFA Gas Balloon Events Committee. The draft will be sent to the Rules Committee by June 30.

4.
Standing Rules for Gordon Bennett Cup will be based upon the. approved rules for the 1985 Cup, but with the standard format used for the Championship Rules.

A proposal for a standard size of gas balloons in championships was rejected as limited gas supply and/or availability of balloons may require a variation in sizes from event to event.

Article 7 of the Gordon Bennett rules was regarded as overruled by General Section 3.14. The CIA requests a confirmation by CASI and the General Conference according to art. 3 of the rules.

12.
Proposed Amendments to Sporting Code by CASI

The CIA has taken note of the changes made by CASI and approved by the General Conference. Further recommendations were made by CASI in February. The Committee will study the effects of these changes. A permanent rule or procedure for approval of rules shall be incorporated in Section 1. Until then Championship rules shall be approved 7 (seven) months in advance.

1986 Minutes

e.
The duties and responsibilities of the Technical Committees have been redefined. CASI is entitled to approve and give immediate effect to rules and changes to the sporting codes.

10.
Updating of Section 1 of the Sporting Code

A draft for a new Section 1 was presented at the 1985 CIA meeting. Delegates were asked to circulate this within their countries and send comments to the Rules Subcommittee. Except from Luxembourg very few comments were received. A new draft was prepared and circulated in January 1986. This draft was further modified by the Rules Subcommittee and presented at the 1986 CIA meeting. After discussions of various new items it was decided that the FAI should prepare and circulate the Section 1 as now completed by the Rules Subcommittee. All definitions found in the General Section are now deleted from Section 1. The definitions of the sub-classes are modified and a new sub-class, AT, is introduced. The definition of absolute records are changed. The rule about jettisoning of equipment is deleted. The speed record rules are changed. Chapter 5 is much modified.

A timetable for the further work was adopted:

1.
During April the Paris office will circulate the full draft to all CIA delegates. All NAC's will be informed and asked to pass the information to aeronauts who have claimed records during the last two years. Delegates are also asked to inform any person that may be interested.

G16

Page 9

1986 Minutes (continued)
2.
By August 31, 1986, response from all interested persons or organizations must reach FAI, Paris.

3.
At September 1st, FAI office will copy all comments received for distribution to all members of the Rules Committee.

4.
During December 1986, the Rules Committee will assemble and circulate a final draft for approval at the 1987 meeting. If substantial conflicts are indicated by the responses, alternative proposals will be included in the final draft and delegates will be asked to vote on these.

A final draft of the Uniform Rules for International Championships, subclass AX, was distributed. This draft was essentially the same as the draft distributed in February 1986, but with some handwritten amendments.

It was decided to adopt these as a framework for future AX championship rules. Organizers may then propose as many variations as they wish.

It was decided to adopt the rules for the 1986 Gordon Bennett race as Uniform Model rules for future Gordon Bennett Races.

No decision was made regarding Uniform Rules for Gas events.

d.
It was decided that coal gas shall be the reference gas for determining the size categories of aerostats for the purpose of record classification in classes AA, AM and AS. It was also decided that the matter shall not be further investigated.

h.
The committee decided to recommend to CASI that paragraphs 8.7 and 3.15 and any other related paragraph of the General Section should be altered to the effect that decisions by an Appeals Tribunal shall have the possibility to change the results of an international event.

1987 Minutes

b.
The FAI Statutes are being updated with new wording giving more power and responsibilities to the Technical Committees. More financial burden will also be placed on the technical committees as the FAI headquarters is facing a financial crisis. It is likely FAI Sanction fees will be set for record homologation and championship events.

Technical committees are to organize a group to study the guidelines and give comments and recommendations to Dr. HIRZEL (Switzerland) or to the FAI Office. The new draft of the FAI Statutes should be ready in June 1987 and will then be distributed to the technical committees and presented to the 1987 General Conference for approval.

[The CIA study group will be chaired by Mr. Jean-Claude WEBER (Luxembourg).

Mr. Weber will prepare a paper on the history relating the CIA, Statutes and General Section and send it to the CIA President. Mr. Weber will organize a study group and advise the CIA President. All FAI Committee Presidents will meet on 15 June 1987 to discuss the revisions.]

G16

Page 10

1987 Minutes (continued)

9.
Revision of Section 1 of the Sporting Code

Upon a motion by UNITED KINGDOM and seconded by INDIA it was passed that, upon the recommendation of the Rules Sub-Committee, the draft issue dated 23 March 1987 of the Sporting Code-Section 1 be adopted and forwarded to CASI for approval. The revised draft copy was not available for distribution and no date was announced when delegates could expect to receive a copy of the revised Section 1 However, in order for the revised Section 1 to become effective within the year it must be presented to CASI at the 16/17 June 1987 meeting and approved at the General Conference of 6/11 September.

Significant changes from that published in the draft dated February 1987 were highlighted as follows:

4.5.3 Jettison of Articles - Covered in Item 14 of Minutes.

Coal Gas is retained as the standard for AA Class only. For all other classes, coal gas standards disappear. For AM & AS volume calculations, the size of the balloon is the determining factor, no conversion to coal gas.

+ 5% Tolerance applies to AA Only. Balance of classes have a tolerance of +5%.

The word "dirigible" is replaced by "airship".

There is no record for speed around the world. Only for time around the world.

A checklist for championship events is referenced with the checklist as a separate document.

Distribution of championship places. The Sporting Code will allow the organizer to choose from one of three methods:

1.
Not less than two per country on equal basis plus the current champion.

2.
When time limit expires for initial entries, will count up and determine surplus.

3.
Surplus should be distributed either equally to all national aero clubs entered above or according to semiproportional or a combination of these methods.

The organizer shall indicate, in their original proposal, their choice of methods.

Add:
Chapter 6 - Coupe Aeronautique Gordon Bennett

The FAI controls competition for this trophy. It is a first category international competition for distance in a gas balloon. The General principles and detailed model rules are maintained by the CIA.

Model Uniform Rules are not incorporated into the Sporting Code Section 1 but are kept as a separate document. Modifications to the Model Uniform rules can be done by the CIA without CASI approval.

G16

Page 11

1987 Minutes (continued)

Accuracy of Measurement - Wording said must be calculated to 5%. Changed to: where there is a range of accuracy, the least advantageous interpretation will be allowed.

11.
Reclassification of Existing AX-1 Altitude Record

The Rules Subcommittee recommended that a special AX-1 category be maintained for a five year period, e.g. 11 November 1992. After that period, all records attempted with AX-1 balloons must be made using the 50% increase.

A motion, by the UNITED KINGDOM and seconded by AUSTRIA, to adopt this change was passed.

14.
Questions Concerning Jettisoning of Balloons and Equipment on Record Attempts

The Rules Subcommittee addressed this in its draft version of the Sporting Code-Section 1 with rule 4.5.3 which reads in part "...all equipment or ballast are considered as permitted jettisonable articles except that the balloon or airship must remain under control to the point of landing." This wording was passed as part of the revision of the Sporting Code Section 1. (See Item 9, paragraph 1)

SWITZERLAND will raise this question with CASI as they oppose Jettisoning of any items because it is contrary to regulations in Switzerland and some other countries.

1988 Minutes

6
Rules Subcommittee Report

The revised Section 1 of the Sporting Code was approved by CASI and was valid from 1st July 1987.

Changes to the Uniform Model Rules recommended by the Rules Subcommittee were approved by the CIA. The deposit fee for protests was set at 100 Swiss francs. Don Cameron, Chairman, will circulate the latest text to all delegates.

8.
Record Attempt by Per Lindstrand

Per Lindstrand gave a presentation on the record attempt flight made in July 1987 by Mr. Lindstrand and Mr. Richard Branson. The homologation of this flight was held by the FAI and referred to the CIA due to the question of "out-of-control' landing.

It was resolved that the CIA recommend to FAI Paris that the claim should be admitted under the Sporting Code Section 1, 1980 edition.

It was also agreed to propose an amendment of the General Section to allow for review and possible approval of future record applications by the Air Sport Commission concerned where there has been minor infringements of the rules.

11.
FAI Statutes

The present clause 1.9.1-3, by which FAI would own all rights connected with any event having FAI recognition, aroused strong opposition.

G16

Page 12

1988 Minutes (continued)

Resolved that the CIA proposes the deletion of present clause 1.9 and substituting the following:

The FAI shall support all sporting activities that are endorsed by an Air Sporting Commission.. The FAI may engage in commercial exploitation of a sporting activity to the extent permitted by the Air Sporting Commission. Passed.

A discussion of the FAI marketing agreement with CSS International took place. The United Kingdom and USA strongly opposed this agreement and the method of obtaining funds.

12.
Category One Sporting Events

The following guidelines for Category One events were presented and approved.

All FAI Category One events must meet the following standards.

1.
Compliance with the FAI Statutes and Sporting Code.

2.
Use rules based on the CIA Model Rules.

3.
Pilots must have minimum 50 hours PIC.

4.
Pilots must have an FAI sporting license.

5.
The protest jury president must be approved by the CIA.

Resolved: That FAI be requested not to grant Category One status to ballooning events except upon recommendation by the CIA.
Passed.

16.
 Nationality of Competitors

Clarification of the regulations defining the eligibility of a pilot to represent a nation in international competition was discussed. It was recommended that a revision of Rule 3.14 of the Sporting Code be done to ensure that competitors cannot represent one country within three years of representing another country in international competition.

Resolved that the CIA recommends modifying the General Section of the Sporting Code to prevent a competitor representing any country less than three years after representing any other country. Passed.

Resolved that FAI be urged to draw attention of NACs to the requirements relating to nationality and eligibility. Passed.

1989 Minutes

3.
Results of 79th General Conference (Sydney, Australia, October 1988

A. Report by Director General, Dr. Cenek Kepak.

The new Statutes were approved without 1. 9. They will become effective on January 1, 1990. Dr. Kepak commented on the importance of the CIA President being at the meeting to help stop the implementation of Statute 1.9.

The Council voted in February that the CSS contract for exclusive rights be withdrawn. CSS will continue on the same basis of any other company which is helping look for event sponsors. FAI continues to study how to make events "sellable" to sponsors.

G16

Page 13

1989 Minutes (continued)

Mr. Stefan commented on the success of his trip to Australia to stop the inclusion of statute 1.9. The Belgian delegate commented on the importance of the CIA President being at the General Conference and congratulated Mr. Stefan on the good work he did. The Swedish delegate said he had several spontaneous responses from delegates at CASI that Mr. Stefan had done a great job at the Council meeting.

The topic of technical advancement in terms of standard class aircraft versus open class aircraft t was discussed. All commissions need to study this problem in terms of the future of competition and records.

7.
FAI STATUTES
A.
Concepts for regulations pertaining to funding of the FAI by financial awards from International Events and Records Registrations.

Discussion was that any sanction fees for events must be approved by the commission concerned. It was felt that each commission could sell their sport to sponsors without a

change to the statutes or by-laws nor the addition of any statute such as 1.9.

Moved that, should sanction fees be necessary, a suggested fee structure of 10% of the total entry fee at a Category One event with a minimum of 1 SFR/pilot and a maximum of 10 SFR/pilot be the suggested basis for FAI fees, provided all commissions in FAI have similar or same fund-raising schemes. This is a guideline for the CIA representative. Motion passed.

B.
Provision for disciplinary action by abusive competitors.

A short discussion ensued but no conclusion or direction was reached.

C.
Nationality of Eligible Competitors. Report on CIA recommendation concerning three year rule for representing different countries.

Recommendation is that a three year gap must be upheld when changing residency for the purpose of representing a different country in World competition.

D.
FAI Statutes and Bylaws.

The FAI Statutes are effective on January 1, 1990. A draft, of the By-laws is currently circulating with comments due by April 30, 1989. Mr. Hans Akerstedt (Sweden) was approved as Chairman of the By-Laws Review Subcommittee. He and Mr. Jean-Claude Weber (Luxembourg) will review the By-Laws for the CIA. The Rules Sub-committee will review the proposed General Section for the CIA.

New Name for CIA

Following along with the new statutes and bylaws, all CIA committees are now called Commissions. The CIA is now the International Ballooning Commission. The acronym would be IBC. There was a very strong General consensus against changing from CIA to IBC.

G16

Page 14

CASI MINUTES (June 1990 Meeting)

3.
General Section, Sporting Code

CASI took note of the proposal by the Statutes Committee to amend the definition of a "FAI Sporting Event".

The President of the FAI Ballooning Commission requested amendment of the General Section :

a.
 6.2. Line 1 after “ Class A’ insert and “B”.

b.
6.2 Line 2 after the word “ speed “ insert “ /time over certain distance”.

c.
CASI. accepted the recommendation to instruct Mr. Stefan and Mr. Sunstedt to examine and report upon "Regional Records".

The further two points were considered under Agenda _ 4.

Withdrawal of Sporting Licences

A paper submitted by Mr. Zeally was discussed. The 1st Vice President explained the

legal pitfalls advising that it was important that the rules remain as wide as possible. It

was noted that a Sporting Licence is a FAI Licence Issued on behalf of the FAI by an

NAC. It is not a National Licence.

A proposal by the Ballooning Commission to amend General section 3.3.1. was discussed. CASI agreed to take no action to implement a change.

6.
Any Other Business

a.
A letter from the NAA. dated 21.5.90 was read out. CASI agreed that as a Sporting

Body we must comply with Air and other regulations imposed by a country within its territorial of ICAO. Violation of laws or regulations may disqualify the offender in both Championships and record attempts.

b.
The FRG raised a matter of principle in relation to FAI approved events. The organizers of such events have an obligation to abide by the approved Rules in every way.

1990 Minutes

3.
Results of 80th FAI General Conference (Varna, Bulgaria, Sept. 1989)
A.
Report by Director General, Dr. Cenek Kepak.

The Statutes, By-laws and General Section were approved at the General Conference and became effective on January 1, 1990. All air sports are independent and responsible for all sport and technical matters related to their commission. Council will actively seek the technical expertise of the Presidents of technical commissions.

CIA can make changes to Section 1 of the General Section without CASI/Council approval. CASI can change the General Section without Council approval.

The lst World Air Games will be held in France in September 1991. It was confirmed that the French are ready to organize this major undertaking.

The CIA was represented by the report of Mr. Karl Stefan.

G16

Page 15

1990 Minutes (continued)

B.
Report by President, CIA, Mr. Karl Stefan.

Some of the changes which CIA suggested for the Constitution (by-laws & statutes) were included in the final draft. Most of the changes benefit CIA.

Technical commission Presidents are invited to attend all CASI and Council meetings. This allows the President to express the opinions of the technical commission involved. Presidents may speak but have no vote.

14.
FAI/NAC Recognition of Events, General Section 3.3.1, Interpretation

A discussion of the right of FAI and NACs to withhold sporting licenses took place.

Motion to renew the CIA recommendation to CASI to change General Section Rule 3.3.1 to read as follows

The FAI and NACs shall only recognize air sport events that are held in accordance with FAI rules. They are entitled to withhold or withdraw the Sporting License of any competitor entering "an event whose organizer is in dispute with FAI”. Motion carried.

National Teams

Section One does not allow for teams in competitions. This is the choice of the CIA. Question was raised on the World Air Games-will they use teams and how are they defined.

Motion that the modifications to the Sporting Code, which has been incorporated in the approved changes to Section 1 and General Section should not extend to the prohibition of teams. Section One article 5.7.2 will be amended to allow teams at specific events. Specific wording will be submitted by the Rules Sub-committee to the Bureau for approval. Motion passed.

1991 Minutes

3.
Results of 81st FAI General Conference (Budapest, Hungary, October 1990) and CASI/COUNCIL Meetings (Paris, February 1991).

Dr. Cenek Kepak reported that FAI approved two new members, Chinese Taipei Aeronautical Association and the NAC of Algeria. The 1st World Air Games in Greece were discussed at the Conference. Many branches of aviation have asked for independent membership in FAI, but FAI has ruled that one country is entitled to one membership in FAI.

Mr. Hans Akerstedt, CIA lst Vice President, attended the General Conference on behalf of the CIA. His report to delegates was given in detail in the CIA Newsletter.

Discussion of sanction fees, assessed by each air sport commission, was discussed and passed by the Conference.

Mr. Akerstedt told the CIA that with the limited funds available to send a CIA representative to FAI meetings, it would be best to send representatives to the Council and CASI meetings. This is were the real business is done. Unless there is a topic of great importance to the CIA, attendance at the General Conference is not necessary.

G16

Page 16

1991 Minutes (continued)

Mr. Akerstedt suggested that the competitive aspect of the sporting events is seldom covered in the press. It was suggested that CIA consider changing the real time presentation of the scoring so it is easier for General public to understand.

5.
Rules Subcommittee report

Motion to accept the definition of "Landing of an Aerostat" as recommended by the Rules sub-committee. (Brazil/Australia) Motion passed.

Motion to approve the following wording change for Sporting Code, Section 1, Rule 4.6.2 Distance Records. 4.6.2 DISTANCE RECORDS

Normally the distance certified shall be the great circle distance between the take-off point and the landing point during a single flight, regardless of the real distance

covered by the aerostat.

For long distances, the following method may be used.

The distance certified shall be the sum of great circle distances at sea level, between consecutive position check points along the flight path. The take-off and landing

points are check points.

The distance between any two consecutive position check points must be not less than half a radian, and the average such distance must be not less than one radian. (The radian is a great circle arc of one radian at sea level, implying a distance equivalent to the earth's radius of 6371.0 km.) (Sweden/France) Motion Passed.

1992 Minutes

8.
Change Effective Date - Sporting Code Section One

Motion was made to adopt an effective date of January 1st for amendments of Sporting Code Section One. Motion Passed.

Motion was made that a sub-committee of three be formed to be responsible for Section 1 of the Sporting Code to report directly to the President of the CIA. (USA/France)

Vote 7 For/ 5 Against-Motion failed absolute majority needed.

1994 Minutes

15.
Sporting Code Section 1 - New Chapter 8 - CIA Proficiency Certificates & Sporting Badges

A report was given by Mr. Jean-Claude Weber (Luxembourg). Thanks were given to Mr. Weber, Mr. Sheppard and Mr. deBruijn for their work on this idea.

Mr. Sheppard (USA) had submitted another version of the badge and diamond requirements. The USA is in favor of the concept but suggests that the Gold level may be too easy to achieve. Mr. Cameron (UK) said they use this program in the UK and while they had a slow start, it seems to be working well.

G16

Page 17

1992 Minutes (continued)

Motion that the 2nd draft of the new Chapter 8 -CIA PROFICIENCY CERTIFICATES & SPORTING BADGES - be approved as amended. (lst Virgin Islands, 2nd Austria) Motion passed.

Changes to the 1994 draft of Chapter 8 were:

8.2.1.1
Silver Badge

Goal:
A prior declared goal-flight of at least 3 km..

8.2.1.2
Gold Badge

Goal:
A prior declared goal-flight of at least 3 km..

8.2.3.1
Marker

The marker... and weighted with a maximum of 70 grams.

8.2.5.1
The CIA shall... Each NAC or Balloon Federation shall make ...

8.2.5.5
Badges, Diamonds and certificates... provided by the

CIA Public Relations and Development Subcommittee.

Motion that the PR & Development Subcommittee be allowed to make available at a reduced price, a low cost version of the Badges and Diamonds.

(lst Virgin Islands 2nd South Africa) Motion passed.

It was pointed out that claimants can use previous f lights to qualify for the badges but they must be able to document the information. There are no time limits.

G17

Page 1
CIA STATISTICS COLLECTION

1977 Minutes

X.
Any Other Business
1.
The delegates agreed that it is important to collect statistics / on balloons and pilots and it was decided that an effort will be made to obtain such statistics from all countries concerned.

1983 Minutes

5.
 It was decided that the Secretary shall prepare definitions on the statistics that shall be submitted each year by all members.

1985 Minutes

14.
Annual Statistic Report, Proposed by USA to report only FAI Members.

In USA, only 30% of the licensed balloon pilots are members of the NAC and only these members are reported in the statistics. It was reported that this situation is not the case in other countries. In most of the "bigger" countries 100% of the pilots are NAC members.

1988 Minutes

14.
Annual Statistics

Resolved that annual statistics will not include the items for number and duration of flights. Passed.

1993 Minutes

14.
CIA Statistic Report

For many years, there has been discussion of the correct procedure for determining the number of pilots in each country. The Bureau made a decision that for the purpose of reporting the statistics for the calendar year ending 1992, the figure shall be 'the number of pilots in the country's Balloon Federation".

G 17

 Page 2

1993 Minutes

14.
CIA Statistics Report Continued

Based on the discussion, there are still many interpretations of this statement. Brazil questioned if this is only pilots in good standing in the Federation? USA asked if this included all Pilot members or just domestic pilot members. Spain has been using the pilot members in the aeroclub since the balloon federation only has 3 members. USA said counting all balloon pilots in the country is not a reasonable number since balloon pilots do not require a medical certificate in the USA, there is no way to determine the active pilots. This gives a number of +11,737 total pilots, but only +3496 are active in the federation. For Canada and UK, the list of pilots and federation-members is the same.

Japan would like to see the number be based on the number of FAI Sporting License since only one per person can be issued. No double counting among nations and categories. Plus this would help raise additional funds for the FAI/CIA USA said Sporting Licenses are not a good indicator since they are not issued exclusively to pilots. Netherlands issues Sporting Licenses as a part of the federation membership.

Japan proposed doing a study of FAI Sporting Licences and the current situation in each member country to help fix a standard. Japan is concerned that while the FAI Sporting License was once a highly respected document, it is now dying in importance. Mr. Sabu Ichiyoshi (Japan) will develop a questionnaire for delegates which will be included with a future issue of the CIA Newsletter.

Motion that countries report pilot members of their federation who are domestic licensed pilots.

(lst USA, 2nd Finland) Motion passed.

G18

Page 1
VENTS IN HOT AIR BALLOON COMPETITION

1981 Minutes

IV.
5th World Hot Air Balloon Championship

 4 Local Rules - 2.2.3 General Section give a definition for a free hot air balloon.

The latter question gave rise to discussions on the subject of the horizontal propulsion of a free balloon. The use of vents when flying may give rise to a certain horizontal propulsion.

However it is doubtful whether such a movement can be controlled.

Mr. Stefan stated that one could not stop technical progress in the field of aerostats ; he will prepare a new definition of a free hot air balloon while taking into account the possibility of certain forms of a horizontal propulsion. Such new definition will however not be applied to the 1981 World Championship.

1982 Minutes

VI.
6th World Championship for Hot Air Balloons, Nantes, France, 1983

It was further Proposed that balloons with side vents on the envelope should not be permitted.

It was decided that:

"The definitions of a hot-air balloon and free balloon remain as in the Sporting Code, and that the organizing committee of the World Championships is instructed not to interpret any form of envelope vent as being either a mechanism or power source.”

1983 Minutes

4.
It was decided by voting that "Any type of vent that has the Potential Of Producing controllable lateral motion is not permitted".

Claudius Laburthe demonstrated that contrary to the opinion of the 1982 CIA meeting, it was possible that properly designed side vents could be used to induce a significant lateral movement in relation to the atmosphere (in the order of 0-2 m/s).

1984 Minutes

 7th World Hot Air Balloon Championships, Battle Creek, Michigan, USA.

For the Battle Creek event it was decided by voting that: Any type of vent that has the potential of producing controllable horizontal motion. is not permitted.

This rule shall not be applicable to balloons with. the “'old traditional side vent".

G18

Page 2

1988 Minutes

7.
Use of Vents in Competition

Motion was made and passed that vents which allow a release of lifting air or gas, and which may be opened and reclosed in flight, must be controlled by a single line.

This rule will be incorporated into the Uniform Model Rules and is mandatory for all championship rules.

1990 Minutes

Following much discussion on CIA vent rule 3. 1.2, the following motion was made. Motion that UMR Rule 3.1.2 be deleted from the rules at the 7th European championship in Spain. Motion failed.

1991 Minutes

10th World Hot Air Balloon Championship, August 10-18, 1991, St. Jean-Sur-Richelieu, Canada

Motion that the rules for the 1991 World HAB Championship be approved as submitted without Rule 2.2.2 Passengers and Rule 3..1.2 Vents but inclusive of Rule 4.3.1 as approved by the Rules Sub-committee. (Sweden/Norway) Motion passed.

Motion that vents which are designed to rotate or propel a balloon may only be operated in flight after all tasks are completed. Penalty will be 250 to 500 competition points. (Netherlands/USA) Motion carried.

Motion that the rules as now submitted, included the rule on vents but with no reference to UMR 2.2.2 be approved. i.e. that any passengers will be allowed in the basket without restriction. (Canada/Spain) Motion failed.

1993 Minutes

18.
Rotation Vents

Canada presented a position paper requesting rotation vents be allowed in competition. No specific motion was offered so the subject was tabled.

G19

Page 1
BELARUS TRAGEDY

1996 Minutes

25.
The Belarus Tragedy

The UK proposed, and Croatia seconded a motion:

That the CIA make a request to the Council of the FAI that Belarus be expelled from membership until:

1)
A Belarus government apology unqualified by justification is given acknowledging that the murder of the Gordon Bennett pilots was wrong;

2)
An assurance is obtained from the Belarus military that steps have been taken to render a repetition unlikely;

3)
Any relatives' compensation claims have been correctly settled.

Before opening discussion the text of the FAI General Conference motion on the subject was distributed to Delegates.

Sweden opened the discussion by asking clarification on the procedures available within the FAI for expulsion of a member.

Mr. Max Bishop (FAI) stated that a member in violation could be expelled (Statutes 2.6) but that in this case the member - the Belarus Aeroclub -was clearly not responsible for the tragedy.

A number of Delegates spoke against the motion. Amongst several points raised, the most important were:

•
the problems passing such a motion could create for the families of the deceased

•
the need to wait for the results of the investigation, expected shortly

•
that there was no proof that the Belarus Aeroclub was directly connected with the Belarus

military

•
that the Virgin Islands Aeroclub has received a letter of apology from the Belarus Aeroclub

which was read to the Delegates

•
that rejection of the motion did not preclude the CIA from taking further action should this

prove necessary in the future

The First Vice President of FAI, Mr. Alvaro de Orleans-Borbon (ESP) reported on the discussion on the tragedy at the FAI Conference. He made it clear that the Belarus authorities were being pursued at the highest level in the interest of all concerned.

The motion failed - 9 for, 17 against, 5 abstentions

Mr. Don Cameron (GBR) then withdrew his second motion on the tragedy, to the acclamation of the Delegates.

The next day the Delegates unanimously approved the following statement:

"The Plenary Meeting of the CIA strongly condemned the tragic and totally unnecessary incident which occurred during the 1995 Coupe Gordon Bennett over Belarus. We give our fullest possible support to the proposals put forwards at the FAI General Conference in South Africa."

G19

Page 2

1997 Minutes

32.
THE BELARUS TRAGEDY

Mr. Max Bishop (FAI) reported on FAI action to date.

The President thanked Mr. Bishop and Mr. A. de Orleans-Borbon (ESP), FAI 1st Vice-President, for their work on behalf of the victims, and their families, of the Belarus tragedy.

The USA then proposed the following motion:

That the CIA make a demand to the Council of the FAI that Belarus be expelled from membership until:

1. A Belarus government apology, unqualified by justification, is given acknowledging that

the
murder of the Gordon Bennett pilots was wrong;

2. An assurance is obtained from the Belarus military that steps have been taken to render a repetition
unlikely;

3. Any relatives’ compensation claims have been correctly settled.

After considerable discussion, both for and against, the motion was put to the vote by secret ballot.

Vote by secret ballot: 15 for, 16 against, 1 abstention - motion failed

This item was re-opened by Mr. Darryl Stuart (AUS) who felt that as the voting had been so close there was obviously a strong feeling amongst delegates that the CIA should take a stand on the issue. He proposed the following motion, seconded by the Virgin Islands:

The CIA expresses extreme dissatisfaction with the progress of investigation into the death of Alan Fraenckel and John Stuart-Jervis, and request that the FAI continue all efforts to pursue the following:

1. A Belarus government apology, unqualified by justification, is given acknowledging that

the
murder of the Gordon Bennett pilots was wrong;

2. An assurance is obtained from the Belarus military that steps have been taken to render a

 repetition
unlikely;

3. Any relatives’ compensation claims have been correctly settled.

Approved unanimously

G20

Page 1

SUMMARY OF CONCLUSIONS

1996 Minutes

32.
 Summary of Conclusions

Recommendation from the Secretary that publication and distribution of the CIA Document “Summary of Conclusions” of Plenary Meetings shall be discontinued forthwith.

On a motion from the Chair the motion was accepted unanimously

G21

Page 1

1997 Minutes

10.
VOTING PROCEDURE

The President explained the procedure for voting for Vice Presidents:

If more than 3 willing candidates are nominated, there will be a single vote. Delegates will be asked to write up to 3 names on their voting slips. The candidate receiving the largest number of votes is duly elected 1st Vice President, the candidate receiving the second largest number of votes is duly elected 2nd Vice President, and the candidate receiving the third largest number of votes is duly elected 3rd Vice President. In the case of a tie, the candidate whom has the longest service as a CIA Delegate will take the more senior position.

If there are only 3 willing candidates, 2 votes are necessary. For the first vote, for 1st Vice President, Delegates will be asked to write only 1 name on their voting slips. The candidate receiving the largest number of votes is duly elected 1st Vice President. For the second vote, for 2nd Vice President, Delegates write the name of 1 of the remaining candidates on their voting slips. The candidate receiving the largest number of votes is duly elected 2nd Vice President. The remaining candidate is automatically elected as 3rd Vice President. In the case of a tie, on either vote, the candidate who has the longest service as a CIA Delegate will take the more senior position.

G22

Page 1

INFORMAL DISCUSSION GROUPS

1997 Minutes

46.
INFORMAL DISCUSSIONS - 1998 ANNUAL CONFERENCE

Mr. Marcus Haggeney proposed the following motion:

For the next CIA Conference (1998) schedule an opportunity prior to the Plenary Session for discussion amongst delegates. Ask Delegates in the CIA Publications up to the official agenda/invitation to submit topics to CIA. CIA to identify 2 - 3 key topics for this discussion. This is a voluntary meeting in a relaxed and not formalised structures. It is the delegates open forum. Given the expected topics to appear this meeting should be facilitated by the PR and Development Subcommittee and the Safety Subcommittee.

Approved unanimously
PAGE
4th Edition

June 1997

