


FEI Constitutional Task Force

Presentation to the Continental Federations
September and October 2011


Role of FEI Regional Groups

- ◆ Do we have the correct distribution of NFs?
- ◆ How well has the FEI served the Groups?
- ◆ What is the correct role of the Groups?
- ◆ Are the groups the correct foundation for representation?
- ◆ Are the NFs fulfilling their responsibilities to the Groups?

Continental Associations

- ◆ What are the boundaries of the Continental Associations?
- ◆ What are the mutual obligations between the FEI and the Continental Associations?
- ◆ What are the objectives of the Continental Associations?
- ◆ How much authority should the FEI delegate to the Continental Associations?
- ◆ How much accountability should the Continental Associations have towards the FEI?

Representation

- ◆ What do NFs actually mean when they call for more “representation” within the FEI?
- ◆ What do NFs need to increase representation?
- ◆ Where is the FEI succeeding and where is it not?

Governance


- ◆ Does the size of the Bureau matter?
- ◆ Has the expansion of the role of the Executive Board decreased or increased concerns?
- ◆ Who or what should the Bureau represent?
- ◆ Should we have a Bureau that seeks to govern for the globe by having members try to represent regions, or by having members try to represent everyone?
- ◆ Would a “Regional Council” and/or “Sport Council” help balance these concerns?
- ◆ What is the appropriate role of the Nominations Committee?

Fee Classes

- ◆ Fees range from CHF 250 to CHF 20 000.
- ◆ Is this range the correct one?
- ◆ How should the allocation of fees be determined?

Membership Classes

- ◆ Should all NFs administer all eight global disciplines?
- ◆ Do we have the right criteria for admitting or preserving disciplines within the FEI?
- ◆ What are the admissions criteria for Associate Members
- ◆ Should we have Corporate Associates?


Cesar Camargo Serrano, Colombia
ccamargo@incubacol.com.co

Paul Cargill, Australia
pkcargill@gmail.com

Kim Gueho, Mauritius
kim888@intnet.mu

Ulf Helgstrand, Denmark
uh@rideforbund.dk

Akaash Maharaj, Canada
Akaash@Maharaj.org

