
 1

Development Committee

Minutes of the meeting held on

Tuesday 21 October 2003 at 1600

at the BPA Offices, 5 Wharf Way, Glen Parva, Leicester

Present: Kieran Brady Development Chairman
 Chris Allen Chairman of Council
 Calvin Blacker
 Ralph Fielding
 David Hickling
 Eddie Jones

In attendance: Tony Butler Technical Officer
 Jon Gretton Financial Administrator
 John Hitchen NCSO
 Martin Shuttleworth Secreatry-General

Apologies for absence: Billy Gollan

Item Minute

30/03 Minutes
Eddie Jones proposed, and Calvin Blacker seconded, a motion that, with the removal of the
names of Ralph Fielding and David Hickling from the list of those present, the minutes of the
meeting of the Development Committee held on Tuesday 19 August 2003 be approved as a
correct record.

 Approved

31/03 Matters arising

31.1 Freefly coaching manual (minute 25.1)
John Hitchen reported he had spoken with Kieran Brady about this project after the last
meeting, and that Paul Floyd had agreed to co-ordinate preparation of the freefly coaching
manual, along with Andy Ford. The Chairman expressed the Committee’s gratitude to all
concerned.
 Ongoing
31.2 Airborne Assault Project, Duxford (minute 25.2)
The Chairman confirmed that he had written to Nikolaus Boulting of RWDP Design
Partnership, Designers of the proposed Airborne Assault Project (AAP) at Duxford, to convey
to him the Committee’s decision as set out in minute 25.2.

 No further action
 31.3 CCPR promotion (minute 26.1)

Calvin Blacker reported that he had investigated the CCPR-supported ‘free kit for clubs’
promotion based on a voucher collection scheme with Kingsmill bread. This applied only to
member-run clubs. Further, skydiving was not included on their original list of sports,
although the organisers had told him they would consider adding it if an eligible club
expressed an interest to them. Calvin Blacker had therefore forwarded the details to Kieran

British Parachute Association

5 Wharf Way Tel: 0116 278 5271
Glen Parva Fax: 0116 247 7662
Leicester e-mail: skydive@bpa.org.uk
LE2 9TF www.bpa.org.uk

 2

Brady as his club, Strathallan, was understood to be the only current BPA Affiliated Club or
Centre that would be likely to meet the member-run eligibility criteria for the Kingsmill voucher
scheme.

31.4 Insurance (minute 26.2)
Tony Butler reported that the underwriters of the BPA’s current third party insurance policy,
Tryg Baltica International (TBI), had recently announced that it was discontinuing its UK
business. Jon Woodrow, formerly the First Vice President of TBI’s UK operation, had now left
and joined a new Lloyds syndicate called St Paul’s. It was likely that he would be able to
quote from his new syndicate for next year’s insurance cover for the BPA. How this change
of underwriters would affect the premium was not yet clear. However, even if there had been
no change of underwriters, the BPA had already been advised to expect a significant increase
in the premium payable because the account ratios showed that the account had been
running at a loss and there was significant under provision to meet possible future liabilities.

31.5 Examinersô daily allowance (minute 28)
Tony Butler confirmed that this had been actioned.

32/03 Reports on areas of responsibility

32.1 UK Sport
Ralph Fielding reported that a reference to 4-way women’s FS team VMax’s World
Championship Title had been made in UK Sport’s newsletter.

32.2 CCPR
Calvin Blacker reported that he had decided not to attend CCPR’s Outdoor Pursuits Division
meeting in London on 25 September 2003 because there was nothing in the agenda or
papers that appeared to be of particular relevance to sport parachuting. He also reported that
he now had a user name and password to access a special Members’ area of the CCPR
website.

32.3 Insurance
David Hickling reported that his Centre’s insurance premiums had been higher this year than
last on employer’s liability and aircraft damage. However, he was pleased to report that the
cost of general aircraft insurance appeared to have stabilised.

Tony Butler reported that, pursuant to minute 31.4 above, he would seek a meeting in
November with the BPA’s former insurance underwriting team who were now at their new
syndicate, with a view to obtaining a quotation for BPA third party insurance for the year from
1 April 2004. The underwriters involved knew the claims history and there was an advantage
in staying with the same team, with whom the BPA had built up a good working relationship
over a number of years. This was against a general background of massive cost increases in
skydiving and airsports insurance around the world - skydivers in Australia were understood
to have lost their insurance; in the USA the premium for third party cover had about doubled;
and here in the UK the limit of cover per claim for parascenders and hang gliders had
dropped from £2m to £25,000.

Specifically with regard to BPA insurance, Tony Butler reported that the Ministry of Defence
now appeared to be accepting their responsibilities for employer’s liability cover of military
personnel whilst sport parachuting on duty. He said it had never been the intention that the
BPA insurance should cover this - indeed additional wording had been added to the policy
this year to highlight the exclusion even more clearly. The final point Tony Butler wished to
mention was the question of whether the burden of the insurance premium, which was
presently evenly spread across the membership, should be re-allocated so that the cost of the
premium payable by each individual member related more specifically to the level of risk of a
particular type or category of member, such as for example instructors. Any such move
would require full and detailed consideration by this Committee, and could not realistically be
undertaken until a quotation for the cost of next year’s insurance had been received. The

 3

Chairman thanked Tony Butler for his report, and for the good work he was doing in
continuing to liase with the insurers on behalf of the Association.

33/03 Development Action Plan 2003/4

 33.1 Target 1: History of parachuting and the BPA
Martin Shuttleworth reported that this was a longer-term project, which it was hoped to start
over the winter months.
 In progress

 33.2 Target 2: New homepage for the BPA website Achieved

 33.3 Target 3: New team contacts webpage Achieved

33.4 Target 4: Add an interactive coaching page to the BPA website
The interactive coaching page was still running now, in October, because the current guest
coach - Stuart Meacock from Peterborough Parachute Centre whose subject was ‘Freefly
Safely’ had not come online until September, rather than at the beginning of August as had
originally been planned. The design of the page had been improved as a result of user
feedback on the first FS coaching webpage that had been online during July and August.
Two or three new pages would be commissioned and built over the winter to form a small
bank of pages to go live during summer 2004. The future of the Coaching Webpage would
then be reviewed in the light of this and next season’s experiences.
 Ongoing

 33.5 Target 5: Add a page of information on travel insurance to the BPA website
Work on this target had not yet started. It had a later completion date (June 2004) than
targets 2 to 4 above, and would therefore be attended to further on in the Action Plan year.
Martin Shuttleworth said that travel insurance companies that provided cover for skydivers
often changed their offers, also companies were entering and leaving this market all the time,
with a few long-term specialist insurers who tended to have a more consistent presence. The
risk was that anything published on the web, however carefully researched, could be out-of-
date within a few days or weeks. He was therefore considering how members could be
encouraged to e-mail in their experiences, not for publication, but to inform regular updating of
the site. Naturally, the BPA would not recommend a particular insurer, but would seek to
advise members what to ask for in a travel insurance policy, and list some of the companies
that were understood to provide such policies. The webpage would therefore aim to be of
service to members by helping them to ask the right questions to reach informed decisions in
this sometimes complicated area.

 Pending
34/03 Financial adviser affinity scheme

Jon Gretton reported that, consequent on discussions he had been having with a financial
company about the BPA’s investments, the company had proposed a financial adviser affinity
scheme for the BPA’s consideration. It was understood that this would help to accrue funds
for the BPA from a percentage share of the commission, in much the same way that the BPA
Members’ Royal Bank of Scotland Credit card already did. The Chairman asked Jon Gretton
to liaise with Chris Allen to discuss the proposal and decide whether or not it appeared to
have sufficient potential formally to bring it forward to the Development Committee.

 Action: BPA Office

35/03 Date of next meeting
Tuesday 2 December 2003 at 1600 at the BPA Office, Glen Parva, Leicester (following the
meeting of the Communications Committee, for those involved, at 1400).

The meeting closed at 1635.

Issued: 28 November 2003
Distribution: Council, Vice Presidents, Staff and Editor

