

Create synergies around performers in Elite Sports : INSEP proposition

Avanzini Gilbert & Carpentier Caroline
INSEP / FRANCE

« V International Forum on Elite Sport »

Beijing, China, 3rd – 6th September 2007

INSEP Organisation

1. RECEPTION

21 Federations

26 National Teams

2. MISSIONS

Life project
Material conditions
Human environment

Elite sport project
Material conditions
Human environment

3. SERVICES

INSEP Organisation :

Support services for performance

Support Services

Athletes

Coaches

Staff

Performance

plan

- I. Shared resources
 - II. Creation of synergies for performance
- Illustrations of obstacles and partial solutions

I. Shared resources

Support services for performance

Collaboration

Support Process :

1. Identify resources to share
2. Inform teams
3. Evaluate real value of services

What they need? What seems to be necessary?

Inform them about what we can do

Evaluate efficiency of services

Difficulties in our Support Strategy : Similarity between needs and supply

« Single-disciplinary » support concept

«Single-Disciplinary» support process

Illustration (example)

Adapted Support to performers situations

Entry by type of resources

Entry by type of problems

II. Creation of synergies for performance

Synergies of resources around performers

II. Creation of synergies

III. Illustrations of obstacles and partial solutions

1. Problem of interference
2. Find the good place for action services
3. Changing toward a culture of sharing and collective work

Problem of interference

III. Obstacles and partial solutions

HIERARCHIC STATUS

EQUAL RELATIONSHIP

III. Obstacles/ 1. interferences

*Better efficiency for intervention,
Worst position for difficulties expression*

*Better for difficulties expression, but
Dilemmas created by non intervention policy*

2. Find the good place for action services

III. Obstacles and partial solutions

3. Changing toward a culture of sharing and collective work

III. Obstacles and partial solutions

1. Create conditions of experience sharing between coaches
2. Generate multi-disciplinary approaches for research
3. Develop various crossing-observations on action

Develop various crossing-observations focused on action

III. Obstacles and partial solutions

