


Association of Sport Performance Centers, ASPC

Overview

August, 2013

Rio de Janeiro

Brazil


Purpose and Principles

Principles:

- Respecting the Autonomy of each of the high performance sports centers
- Fostering collaboration between all the members
- Maintaining an Ethical Approach (train and compete in a fair, ethical, healthy and safe environment)


Purpose and Principles

- Enhancing Staff Development
- Sharing Information and Knowledge
- Identifying Best Practices
- Supporting the International Forum on Elite Sport


History

First gathering - Sydney, Australia in September 1999

Forums:

❖ 1999 in Sydney, 2001 in Barcelona, 2003 in Loughborough, 2005 in Montreal, 2007 in Beijing, Colorado Springs in 2009, Paris in 2011 and Rio de Janeiro in 2013


Membership Criteria

1. To carry out its activity focused on elite sport.
2. To be officially recognized by a National Sports Federation in their country or an International Sport Federation, their respective National government or National Olympic Committee.
3. To be able to provide operational, technical and scientific support services to high performance athletes and coaches.
4. To be willing to exchange staff personnel with other high performance sport centers to interact and share ideas and work methods.


Process

- 1.- High Performance Sport Centers must make a written request to the President of the Association.
- 2.- Requests for new membership must be reviewed by the relevant Continental representative prior to a recommendation being made to the Board of Directors.
- 3.- Membership is approved, or otherwise, by the Board of Directors.
- 4.- New members will be welcomed at the next General Assembly after their application has been approved.

The high performance sport centers will be represented by their directors or persons legally appointed by them.


Board Structure

Executive:

Elected at the General Assembly by vote of membership 1 vote per centre :

President
General Secretary
Treasurer

Ex-officio / Appointed (non voting)

Previous Forum host
Next Forum host
Secretariat / Host Centre
Immediate Past President

5 Continental Vice Presidents. Elected by the Continents at Continental Meetings.

(Oceania) (Asia) (Europe) (America)(Africa)


Structure – Sub Committees

- * Membership
- * Forum 2015
- * Marketing / Global Sport Partnership
- * By Laws “Rules and Regulations”
- * Exchange Program

Engage with us by serve on a committee


Paid Membership Evolution

2006 (15 members)
2007 (25 members)
2008 (30 members)
2009 (40 members)
2010 (51 members)
2011 (52 members)
2012 (55 members)
2013 (57 members)

2013 breakdown

- Africa 6
- America 12
- Asia 3
- Europe 27
- Oceania 9


Benefits

Forum – Up to date global information on high performance training centres

Professional career enhancement development

Exchange of information/contacts and best practices


Benefits

Actual Exchange Program grants for Members

Quarterly Newsletter

Global Web Database for promotion of your site

International Recognition of being a member
Bronze – Silver - Gold

Cost: 150 Euro


Welcome to the ASPC

We encourage you to work with your vice-president to engage in our Association

Your active involvement in the ASPC will help your training center