[image: image1.png]o/

KuormnE

FINLAND


International Association of High Performance Sports Training Centers

(IAHPSTC)

Meetings of the Board of Directors
October 5-8, 2010
Visit in the Finnish HPCs

October 3-8, 2010
High Performance Training Center
Kuortane
Finland
[image: image2.jpg]IAHPSTC


International Association of High Performance Sports Training Centres IAHPSTC

BOARD MEETINGS AND GENERAL ASSEMBLY - PROGRAM
Mon 4 October 
16.00 Bus from Helsinki airport to Vierumäki

20.00 Dinner at Vierumäki
Tue 5 October 9am-6pm

Board Meeting

· Attending:  Jukka Lahtinen , Francesc de Puig, Dale Henwood, Josep Escoda, Jack Favro , Tracy Lamb, Jean Claude Vollmer, Caroline Carpentier, Steve Lawrence, Takashi Kawahara, , Toby Sutcliffe
Open to HPC Vierumäki Representatives  
Agenda
1. 9.00 Opening and Subcommittee meetings

a. Subcommittee meetings

2. Presentations of Finnish representatives

a. 10.15 Presentation of the Ministry of Education and Culture, Mr. Hannu Tolonen, Senior Advicer

b. 10.45 Presentation of the Coaching Association of Finland, Mr. Pekka Potinkara, Executive Director

c. 11.15 Presentation of Global SportsJobs.com, Mr. Will Lloyd, Director

d. 11.45 Finnish Military Sport School

3. 12.15 Lunch

4. Presentation – Vierumäki

a. 13.15 Mrs. Leena Kaivola, Headmaster, Mr. Kyösti Lampinen, Director of HPC

b. 14.15-15.30 Visit on the facilities

5. 15.30 Board Meeting

a. Strategy of the ASPC

b. Marketing plan

c. ASPC-ICCE-IOC Cooperation

6. 20.00 Dinner at Vierumäki

Wed 6 October 11am – 6 pm
Board Meeting

· Attending:  Jukka Lahtinen , Francesc de Puig, Dale Henwood, Josep Escoda, Jack Favro , Tracy Lamb, Jean Claude Vollmer, Caroline Carpentier, Steve Lawrence, Takashi Kawahara, , Toby Sutcliffe
Open to the RIOS Representatives  

Agenda

In the morning a trip from Vierumäki to Jyväskylä (depart at 8.30am)

1. Opening 11am
1.1. Welcoming words, Jukka Viitasalo, Director, RIOS
1.2. Visit on the facilities
2. 12.30 Lunch
3. 14.00-18.00 Board Meeting
3.1. Preview of South Africa Minutes

3.2. Membership actions

· new applications – Leipzig /Germany, France
· membership fees – billing process

3.3. Economical status – Balance Update

3.4. Subcommittee teamworks
3.5. Membership Subcommittee (Francesc chair, Steve, Jean-Claude)

3.5.1. Certificate /Momentum

3.5.2. Criterias of membership
3.5.3. Continental Reps representation
3.6. Marketing Subcommittee (Dale chair, Toby, Takashi, Jukka)

3.6.1. Roles and responsibilities of Continental Reps

3.6.2. Webpage, update
3.6.3. Use of logo
3.6.4. New shorter name

3.7. By-Laws subcommittee (Tracy chair, Steve, Toby, Josep)
3.8. Study Plan (ICCE-IOC) (Jukka chair, Dale, Josep, Tracy)

4. Continental Subcommittee Reports

4.1. Africa (Toby)

4.2. America (Tracy)

4.3. Asia (Takashi)

4.4. Europe (Jean-Claude)

4.5. Oceania (Steve)
5. Next meetings
5.1. Open – Spring 2011

5.2. Paris, France – 28 August/ 1 September 2011

6. Other issues
7. Closing
18.00 Trip to Kuortane
20.00 Dinner at Kuortane
Thu 7 October 9.00am – 6pm

Board Meeting

· Attending:  Jukka Lahtinen , Francesc de Puig, Dale Henwood, Josep Escoda, Mike English , Tracy Lamb, Jean Claude Vollmer, Caroline Carpentier, Wes Battams / Steve Lawrence, Takashi Kawahara, , Toby Sutcliffe
Open to HPC Kuortane Representatives  

Agenda

1. 9.00 Opening and Kuortane Presentation
a. Mr. Jorma Hyytiä, Headmaster, Kuortane Sports Institute
b. Mr. Kimmo Yli-Jaskari, HPC Director

c. Visit on the facilities
2. 11.30 Lunch

3. 12.30-19.00 Board Meeting

a. Subcommittee reports
i. Membership

ii. Marketing

iii. By-laws

iv. Study Plan

b. IV General Assembly issues
c. Forum 2011 – Host Organizing Committee

d. Forum

i. Written report of the preparation, List of the committee members

ii. Program issues, Format, Topics

iii. Confirmed speakers

iv. Marketing package, First Announcement, Webpage of the Forum
v. Logistics
vi. Fee, Budget
vii. Action plan for the last 18 months -  Schedule 
viii. Other activities before or after the Forum

e. Strategy process of the IAHPSTC - continue
f. Closing

20.00 Dinner at Kuortane

Fri 8 Oct
9.00 General Assembly
10-11 Meeting between Finnish HPCs and ASPC representatives

- Presentations of Finnish High Performance Centres 10am
- Presentations of the other centres
Departure by bus to Seinäjoki (Kuortane pays bus costs)

- Toby (pax 2) at 7.50

- Rest of the group at 12.30
Trains from Seinäjoki to Helsinki 

- Toby  8.50-11.30


- Others  13.38-16.52


Visit in the Finnish training centres and a Program of the week

For Dale, Caroline and Jean-Clause who go to Vuokatti HPC

Sun 3 Oct
Arrival to Helsinki and then to Winter Sport HPC Vuokatti (airport of Kajaani)

· Flight AY385 Helsinki-Kajaani 12.35-13.35 or

· Flight AY387 Helsinki-Kajaani 19.20-20.20

When you arrive in Kajaani there is a bus waiting. You need to tell that you are going to Vuokatti Sports Institute and the bus will stop there. You need to pay the bus.

Common travelling program Airport Helsinki – Pajulahti – Vierumäki – Jyväskylä – Kuortane – Seinäjoki - Helsinki
Mon 4 Oct 
Arrival/Return to Helsinki


For those who return from HPC Vuokatti

· Flight AY382 Kajaani-Helsinki 7.45-8.45 or

· Flight AY549 Kajaani-Helsinki 13.45-14.45

For all:


Bus from the airport of Helsinki at 16.00 to HPC Pajulahti (120km) 


- Visit at the HPC Pajulahti at 18.00


Bus to HPC Vierumäki (25km) and dinner and overnight

Tue 5 Oct
Meeting in the HPC Vierumäki  all the day


Dinner at Vierumäki


Overnight at Vierumäki

Wed 6 Oct
Bus trip to Jyväskylä

Meeting at the RIOS (in Jyväskylä)


Bus to HPC Kuortane at 18.00 130 km

Arrival in Kuortane at 20.00

Dinner

The costs of an accommodation, meals and a bus trip will be as follow:

Vuokatti HPC

29 € /person

- accommodation, dinner, breakfast, lunch

Pajulahti HPC

0 €

Vierumäki HPC

100 €

· first night free of charge

· second night with full board 100€

· second night in case of Toby 130€/2 persons

RIOS, Jyväskylä

0€

Kuortane HPC

- first night free of charge

- second night 50 € with full board
50 €

Transportation

about 120 € /person

· Helsinki  airport Oct 4 – Kuortane Oct 6

· We will pay it in  Kuortane

We pay all costs in each place except the transportation Airport-Kuortane that we pay in Kuortane. All costs together will be about 270€. In case of Vuokatti 29€ + buses Kajaani-Vuokatti. And in addition a train Seinäjoki-Helsinki that is about 46-83€/person.

Fri 8 Oct
Kuortane HPC will organize a bus to Seinäjoki train station in free of charge
Train schedules Seinäjoki-Helsinki

· 8.50-11.30

· 10.38-13.52

· 13.38-16.52

· 14.47-17.30

· 15.45-18.30

· 16.38-19.52

· 17.38-20.52

· 18.52-21.30

Train ticket will cost about 46-54 €/person/ 2. class and about 71-83€/ 1. class (one way).

To consult flights in Finland www.finnair.fi. To consult train timetables www.vr.fi 

PAGE  
1

