[image: image1.emf]
MAG National Committee Meeting

11th August 2007

Masonic Hall, Rugby

1.
Present

	Jane Chisholm
	Chairman MAG UK

	Selina Lavender
	Regional Rep – East Anglia

	Stu Chivers
	Regional Rep – South East

	Trevor Baird
	General Secretary MAG UK

	Jim Crowther
	West London/Greater London

	Tony Cox
	Director - Regional Rep – North West

	Steve Wykes
	Director – Regional Rep – Scotland

	Nev Chamberlain
	Eastern Region

	Jez Dodington
	Regional Rep – Southern

	Bryan Chapman (Trace)
	NC Liaison - Western

	Eddie Lowe
	Regional Rep - West Midlands

	Andrew Davies
	Regional Rep - South Wales

	Justine Travis
	National Finance Officer

	Fergus O' Connell
	Vice Chair and National Clubs Liaison Officer

	Rob C
	Regional Rep - Thames Valley

	David Short
	Campaigns Manager

Meeting commenced 10:00 Hrs

2.
Apologies

Ian Mutch (President), Gerard Livett (Director – Regional Rep – Greater London), Mike Baker (South West), Paul Turner (Cumbria), Archi Hipkins (National Network Communications Officer), Ian Cook (Director - Regional Rep - North East)

3.
Removal of any item not deemed by NC to be appropriate or related to Regional Reps

No items were identified for removal.

4.
Register of Interests

Register of Interest sheets circulated to those present at the NC to record any gifts, hospitality or interests received.

5.
Minutes of last Meeting - matters of correctness

The Minutes of the last NC were reviewed and were accepted, with some minor typographical corrections.

NC minutes – Proposed Jez Dodington, Seconded Andrew Davis

Vote unanimous

6.
Matters arising

There were no matters arising that had not been scheduled for detailed discussion on the Agenda and it was agreed to deal with these issues at the appropriate times.

7.
Minutes Ratification
The NC formally ratified the Final minutes of the AGC held at Bromsgrove on 8th April 2006. Proposed Andrew Davies, seconded Trace

Vote unanimous
8.
Appointments and Resignations

Finbar Colson had stood down at the Southern Regional AGM, Jez Dodington had been appointed as regional rep. The NC recorded a vote of thanks for Fin's efforts and welcomed Jez back on board the NC.

9.
National Officer Reports – Chair, Vice Chair/Clubs Officer, Finance Director , National Network Communications Officer

Chairman’s Report

These past two months have been my least mobile after my back operation, but my busiest in terms of communications on various topics. I’m still not able to ride my bike, but I am going back to work at the beginning of September.

To try to give you a snap shot I will list some of the headings, thought they are not exhaustive and the time taken on e mail and telephone.

Work on launch of the new log and website for the Farmyard Party 19.06.07; Contract obligations with current companies; Short term and long term plans with website; Products for the launch and visual profile on site of new logo in the MAG stall and at other places around the site, with David Short, Trevor Baird, Neil Stevenson, David Trump, Claire Quartemaine, Andy Meredith, Pete Walker, Ian Mutch, Fergus O’Connell and others.

General membership queries and information required.

Feedback from launch.

Further work on implementing logo throughout all our paper work.

Meetings on website.

Support and then cancellation of Moto GP 24.06.07 with Pete Walker, David Short and others.

Numerous discussions on political issues and meetings with David Short: Off Road Bill, Select Committee, Transport Committee, Department for Transport, National Motorcycle Council.

Discussions with Local Reps and David Short on Local Council Actions – Sheffield and North Yorkshire Transport strategies.

Discussions with Alan Waldron, ex East Midlands Regional Rep, about monies still in Regional Account. Janet Batchelor and Ian Jones involved.

Discussions on future relationships with business partnerships, insurance companies and sponsorships. Heidi Chapman Trevor Baird

Work on job descriptions, business plans and procedures within MAG.

Day spent with Neil Stevenson reviewing his past year of work with MAG stall presence, [22 events] MAG training, finance and salary. Plans for training, 2008. Plans for NEC show, 2007.

Meetings with Yorkshire Pudding Rally Committee, responsibility for Custom show and meeting with Mayor of Barnsley at event, communications with local community and organisation of trophies for event.

Discussions on advertising of products in the Road with the new logo on, with Anji Sewell and Ian Mutch.

Endless minute checking.

Many discussions with Fergus on rising interest from clubs wanting more information and visits from MAG at their committee meeting and AGMs. Letters and e mails sent.

Farmyard Party de briefing meeting.

Intermittent fault on computer was and is still very annoying – more than the floods me thinks. Daily back ups being made!

A snap shot of time spent:

14.06.07 to 17.06.07 working at Farmyard Party

22.06.07 - 4 hours meetings re website

03.07.07 - day spent with Neil Stevenson on Foundation Training and Stalls

21.07.07 – Farmyard Party De brief meeting

29 hours 15 minutes spent on phone calls and 97 hours 15 minutes dealing with e-mails during the period.

02.08.07 to 05.08.07 [Thursday until Sunday Yorkshire Pudding Rally.]

Finance Report

Justine indicated that finance was in a similar position to last year with finances being healthy and MAG UK being in profit once again. The precise figures for the profit await the accountant’s final deliberations.

Vice Chairman/National Clubs Liaison Officer’s Report

Things have been pretty busy really. I have been chasing up clubs that have not renewed (May 1st is renewal day) both via area and local reps and directly myself. Had several clubs in touch especially since the re-launch a couple of very respectable (if that’s the right word) high profile clubs. Several one make clubs have also had details. It can take anything up to a year or more to sign a club up, they don't like the hard sell. I am a patient man though.

I have analysed the clubs list and compared the actual numbers in the clubs. Due to fluctuating numbers (up and down) we had a net gain of 468 members from last year.

We currently have 128 paid up clubs, with 4 more that have promised to renew. There are 12 other clubs that have not renewed as yet. 1 has disbanded and 2 others are not renewing, 1 due to internal strife and the other because of money (?). This leaves 9 unaccounted for that I am waiting to hear from via several reps.

Actual affiliated members are at their highest since I took over (that’s a relief) at 33701. Not as many as I would have thought, but I have several very large clubs debating whether to join. Stu is quite correct in that PLI is still the main stumbling block for many clubs. I don't know what can be done about that.

Below is a list of some of my activities.

I will see whoever is going to the Yorkshire Pudding.

June 15th - 16th
Worked on MAG stand at The Farmyard.

June 21st

Ran local MAG meeting

July 3rd

Ran local MAG meeting

July 6th - 8th

Worked on MAG stand at VJMC Show at Uttoxeter.

July 18th

Ran local MAG meeting

July 20th - 22nd
Attended affiliated club (Pie Eaters) rally in Scotland. Helped out a bit on the MAG stand whilst there (well sheltered from the rain for 6 hrs)

National Network Communication Officer’s Report

A very busy two months.

The Whitley Bay Festival of Motorcycles has taken up quite a lot of time with more meetings than I have had hot dinners this month.

Stormin’ has been similar in time consumption.

Helping set up the Heart of England Rally, helping to run it and then helping to take it down.

Whilst there I received many positive responses to the new logo etc.

The only negatives I got was having to defend the lack of presence of Regional Reps and National Officers to MAG members at the rally and demo; there being only two RRs one of whom was the main organizer, one MAG employee, the national President and myself. Good shot in the foot by NC for an event voted upon by the NC to be the Annual National Demo!

Radio interview for Radio West Midlands for the demo which went well, the interviewer came across as very pro charging but on all her statements I was more than able to shoot them down.

Production of Network as ever including creating a new template due to the new Logo and font.

Resolving a dispute between a small rally venue and PTW riders wanting to use the location in the future, this was achieved and future rallies will be held there, but the silver lining for one new rally up here is that the Jocks and Geordies Rally will now be on a bigger and better site for less money.

Also had problems with my ‘pute but in fact it was a problem in the Vista is not compatible with Office 2007 [Microsoft still have no patch for it] and Vista is also not compatible with many ISPs. The work around is:-

Change the outgoing server number from 25 to 587 and hey presto it works!

As soon as the patch is available I will circulate it.

10.
Regional Reps Reports

Scotland

Seem to have fitted a fair amount into the last couple of months despite taking a couple of weeks much needed R & R.

Managed to do the minutes of the last NC before jetting off on holiday on 15th June, not a lot of feedback so I am assuming that they are OK but will no doubt find out any deficiencies at the weekend.

The big plus this period was the publishing by the Scottish Executive of the Scottish Motorcycling Guidelines. These were drafted by the motorcycling community, OK mostly me with input from the BMF and proof reading and comments from other MAG members and have been honed at meetings with the Executive over the past two and a half years. Still the wait has been worth it as they have been endorsed by the Scottish Executive, have now been sent to all 32 Local Authorities and Regional Transport Partnerships and picked up on by others including an article in the Surveyor. IHIE also wanted a minor correction to the reason that they produced their Guidelines for Motorcycling, which is promoted as best practice, which I was glad to incorporate. The proof of the pudding will be the interest and uptake of ideas by Local Authorities and Regional Transport Partnerships, but at least we have a framework to work from and parity with England and Wales.

Back from holiday and it was off to the Aberdeenshire MAG AGM, the group continue to attract additional members though the committee have yet to turn this into active participation. None the less reports from their rally indicate a successful event and signs for the group as a whole are promising.

Further North a couple of members are taking the first steps in a campaign to retain their local Bike Test Centre in Elgin and my initial research exposes considerable shortcomings in the provision of the new Multi Purpose Test Centres (MPTC's) which look to providing substantially less cover for those looking to take their tests after October 2008. The DSA statements that most riders will be within 20 miles or 45 minutes of a new test centre would be laughable if it was not so serious, while the finding in their Regulatory Impact Assessment that their are no Social Exclusion implications, shows either a complete inability to comprehend the problems reducing test centres will have or a crass and cynical indifference.

So far the lobbying of MPs and councillors is raising awareness of the problem, though extending the campaign for other disadvantaged areas in Scotland or where problems exist elsewhere in the UK may be needed to bring this issue to wider public attention.

As part of our contribution to the re-launch the MAG Scotland stall has purchased the new posters and is starting to get out and about more with presence at the BMF Kelso bikefest, we shared a stand with the GS owners club taking a couple of memberships and strengthening links with the club. In addition we had the stall at the Pie Eaters Rally near Aberdeen taking three joint and six individual members, not bad for a rally with about 450 on site and suffering a deluge on the Saturday which meant that most took refuge in Inverbervie for the day.

In addition visited Bikewise in Durham with the posters and display boards allowing the North East some time to source the new posters at optimum cost.

Also managed to get to the Yorkshire Pudding Rally and helped out on the MAG stand. A nice relaxed atmosphere and pleasant weather made this an enjoyable event. Many thanks to those who make this happen.

We have plans for attendance at two or three more rallies and events over the course of the summer and hopefully these will confirm a higher level of interest and awareness.

Greater London

Westminster:

Since the last NC I have had two meetings with Westminster City Council. It seems that payment for motorcycle parking provision will be introduced. However, the up side of this is that there will be several hundred new motorcycle parking places provided.

At present, consultation is ongoing (closes on 10-August) for the Traffic Management Orders to introduce the new bays. Security will not (and cannot) be provided in all bays, but no differential charging system will be made (and yes, I did ask!).

We are still negotiating regarding the provision of CCTV, adequate lighting and a proactive system of monitoring by the parking attendants. If a PA sees anything untowards, the onus should be on them to do something, even if it is to take a photograph and call the police.

Interestingly enough, the bike bays proposed to be extended are the ones we identified as capable of extension in 2004, and several car bays will be converted to motorcycle bays. This is the flip side of congestion charging - fewer cars, fewer spaces required for car parking.

Greater London MAG AGM

The Greater London MAG AGM was held on 15 July. I was returned as Regional Rep, although I now have a new deputy. He is Jim Crowther and is also the West London rep.

Steve Marsh from the Unity Ride spoke at the AGM. This section was also attended by some BMF members - although none defected as far as I know. For a summary of why I am supporting the Unity Ride, read my latest column in The Road.

Eana MCC

I attended a bike show organized by Eana MCC, a MAG affiliated club. I signed up one joint membership and one renewal - but having the presence was very positive.

While there I was approached by several members in Hertfordshire who are disappointed by a lack of MAG presence in the county. I have agreed to assist in establishing a county-wide group. My suggestion is that the group meet in some central location on a Sunday. That way, politics can be discussed over lunch, with a ride out in the afternoon. I will keep NC informed of progress on this.

National Report:

In addition to regional stuff, I have attended two meetings of working groups of the National Motorcycle Council. The Training, Testing and Licensing group has already been reported to NC.

The Traffic Management, Planning and Transport Policy group was also attended by David Short. At the previous TMP&TP group (in March) I casually noted that the sustainable transport debate had been hijacked by the cycle lobby. This provoked a several page denunciation by the DfT, so I obviously hit a nerve there. More news on this will follow once I have had an opportunity to conduct more research on this issue.

And finally:

I have submitted a version of my survey into motorcyclists' attitudes to proposed motorcycle parking charges in Westminster for consideration by the Transportation Research Board. I intend to conduct a follow-up survey later this year to compare these attitudes once the charges have actually been introduced.

North West
8-9th June:- MAG Board Meeting & NC Meeting
Attended both Board & NC Meetings at Rugby

12-16th June:- Semi-finals Scrapheap Challenge
Competed in semi-finals with the rest of the Blackpool MAG Team.

22-24th June:- Blackpool Mag’s Fird Fun n Frolics on the Fylde Rally

Help organize and run a very successful rally. Sold out this year and looks like about £3k raised for the fighting fund, although final figures yet to be confirmed. Also another £310 raised for Blackpool Boys n Girls Club.

26-29th June:- Final Scrapheap Challenge

Managed to get to the final. The series is due to be televised January 2008, so look out for the “Dark Riders”.

12th July:- Collected new logo shirts from supplier in Chorley.

Had some black polo shirts made up with the new MAG logo embroidered on the front and “Are you passionate enough” printed on the back for £8 +VAT. Quite light material, but getting a sample prepared for August NC meeting of a heavier gauge material for an extra 50p per shirt.

12th July:- Donation to Blackpool Boys and Girls Club.

Blackpool MAG arranged a presentation night at the club where a cheque for £410 was handed over. This was a combination of monies raised at the Christmas Do, and also at the summer rally.

14th July:- Opening of “125 bikers club” shop in Colne, Burnley.

Members of Red Rose MAG took the NW’s 3x3m MAG stand to the opening of the shop but unfortunately there had a mix up with the publicity of the event, and hardly anyone was there for the launch.

15th July:- Biker Rally, Stanley Park, Blackpool.

NW MAG took over the marshalling of this event, as the bike club who were suppose to be helping out let the organizers down. This event was organized by Blackpool Council, and “Friends of Stanley Park” who arranged the groups and the venue, but did not advertise the event very well, and so consequently it was very poorly attended. We ran the MAG stall at the event, and organized the bike parking. The organizers were very grateful for our input and have said that they would like to work together on a bigger and better event next year, which MAG would have more control over the publicity and running of the event.

15th July:- Local Reps Meeting, Stanley Park, Blackpool.

Took the opportunity of holding a local reps meeting in the park. Main issues in the NW are running of the web-site which I have still to get a volunteer to take this over, Manchester congestion charge which is being monitored by Central, and parking for PTWs in Liverpool City Centre. Bill Green, the NW Political Office, has volunteered to look into the Liverpool Parking issue.

18th July:- Knott End RideSafe BackSafe Event

NW MAG were invited to take the stall down to this event, which was held at the café at Knott End, which is a popular biker’s meeting place during the summer months, on a Wednesday night. I took the MAG van down, and set up outside the café. A lot of interest shown and a couple of new members signed up.

22nd July:- Report on Liverpool Parking, Bill Green Red Rose MAG.

Bill Green visited the City Centre over the weekend, and has put together an excellent report which I have passed on to both Trevor Baird and David Short. It highlights the point the since September last year, LCC are discriminating against riders of PTWs. Certain areas of the City Centre have become no-go areas for these vehicles, as there are no provisions for parking. Leaving your bike in a pay and display bay will incur a £60 fine, even if you have bought a ticket. There are no PTW parking facilities north of Lime Street Station and many of the dedicated parking areas that have been provided by the council are hard to find, secluded and difficult to access. In summary, it is now far more convenient to visit the city centre in a car than it is on two wheels. Well done Liverpool CC ??

23rd July:- Fylde Coast Bikers Meeting, St Annes.

Went down to the meeting on the bike and handed out a few leaflets and flyers.

24th July:- RideSafe BackSafe meeting, Lancashire Police HQ, Hutton, Lancs.

Going through the design of posters that are going to be displayed around the NW. Mainly aimed at education in relation to suitable clothing, and riding styles. Some interactive signs have already been placed in certain accident hot-spots around the region. Discussions about the meeting at Knott End the previous week, and planning another one for August. I have agreed to display RideSafe BackSafe magnetic signs on the side of the van, if they are provided. PTW rider/pillion fatalities for Jan-June this year are down by 50% in the region on previous year, which is being taken as a very positive sign for the forum. Lancashire is the only region to have seen such a decrease.

28th:- July Speed Awareness course, Centurion House Leyland.

After being snapped by a Gatso whilst accelerating away from in-between two boy racers at a set of traffic lights in Preston, I was given the choice to go on this course for £80, rather than collecting 3 points and £60 fine. Felt very grieved that I had been convicted for this when I was basically getting out of danger. Must say that the course was quite enjoyable. There were only two of us on bikes, and we got shown a lot of areas around the Blackburn area where the speed limits are very difficult to determine, and got shown a couple of really good un-restricted roads with plenty of nice bends. Left a pile of “Road” magazines and leaflets with the instructors, which they promised they would hand out.

Southern

Having taken over from Fin Colson on the 3rd July it has been a case of trying to get all the local groups and reps communicating constructively with the region as a whole and the individual members in particular. So though not quite a report on the last few months activities I'd like to provide a round up of the current climate down on the bottom part of our green and flooded land.

Basingstoke: Have a very strong willed rep who has the potential for moving the group to a stronger and more active role in the political arena locally that will match the groups' already strong social element. Membership has dwindled slightly but still attaining a good attendance. I'm working on the rep.

Isle of Wight: A new rep and a new group in an area wrought with inter club politics and possibly the worst road conditions I have experienced. The group is attracting some excellent members, including an ex Met Inspector I believe, but have some serious issues to deal with. Euan, the rep, has been informed that the DSA have decided that the IOW will not be getting a M/C testing station when the new directive comes online in 2008 due to financial reasons. The group is working with the islands' training schools to see if there is anyway forward with changing that stance and I will be getting across to the group as soon as possible to lend whatever assistance is required.

Salisbury: As strong as ever. The group is active politically and manages to put on an excellent bike show every year. The rep is still a retiring fellow but when vocal is an asset to the group, region and MAG.

Southants: Unfortunately has folded due to numerous reasons but I am dedicated to re-launching (re-branding?) so we do not lose a voice in a major south coast city.

Southampton: A group leaping forward after a quiet few years, politically more active than ever and a core element appears to be emerging from new members who were on the sidelines as the old activists slowly ebbed away. The two a year bike shows look like possibly out growing the enormous pub car park at their meeting venue. The embers are also most noted to be the ones most ready to provide volunteers for the growing number of regional commitments.

Beaulieu Motorcycle World 2007: Wet! Rained from Saturday lunch time to Sunday pack up time. But despite the worst weather ever known the volunteers were still able to get several signed up and a lead into the possible affiliation of the British Legion Riders branch. Which after NC I hope to follow up on.

Mini motos: The Southampton Rep is in discussion with the City Council on ways to move this problem to a not so destructive conclusion and so encouraging the legal use of these things and generating an interest in the younger persons in motorcycles in general and MAG in particular.

Itchen Bridge toll: Still ongoing with support growing from opposition parties who have gained control from the Labour only council following the local elections so we are hopeful of a positive result quite soon.

Western

Sorry to be a voice of dissent, but it has to be said that the Western Region committee are not happy with the new logo. They’re not happy either with the way it was introduced or the vast amount of money involved in the ‘re-launch’. But after seeing all the paperwork and reports they admit it was done by the rules, even though they thought there should have been more discussion involved. Having said that, don’t expect to see Western Region folk wearing the new logo, but they didn’t wear the last corporate logo either.
Back to the normal report, the summer has been the normal round of attending meetings, but many of the normal shows and events have either not occurred or almost been held in secret, and you only hear about them after the event. Added to the local flooding, and the lack of the summer lynch-pin that the Bristol Show had become, and it’s been a very odd time.

Around the groups:

It’s fair to say that Forest, Not Avon and Swindon groups have been very quiet, although some of Swindon MAG made it to the Heart Of England and enjoyed themselves.

Glos MAG are in the process of moving meeting pubs. They attended the A38ers rally (moved at short notice due to excessive water) and won best attendance (and persuaded the A38ers to affiliate).

Mid-Wilts MAG have organised a couple of stands, including one at the Calne bike day when they were assisted by other members of the regional committee. Three new memberships were taken at Calne which was quieter than normal, but for the second year in a row a submarine would have been more useful than a motorcycle.

Bristol MAG have been preparing for their No Bike Show Party, which is their main fund-raiser.

Weston & North Somerset MAG held their Weston-Super-Bikefest last weekend (no reports yet) and are busy getting ready for the GWR rally.

South East

Quieter than usual as I was out of the Country from 13/7 to 23/7.

10/6 Attended BMF Garden of England Show without stand, as explained last report.

Distributed copies of The Road & talked to people, PLI still seems the main reason why Clubs stick with the BMF.

15-16/6 Helped with MAG stand at the Farmyard.

20/6 Attended the launch of Kent & Medway Towns Fire Service latest road safety DVD by invitation.

Lot of sucking up going on but managed to get introduced to Kent Police Intelligence Unit & invited to take part in motorcycle related topics.

Also introduced myself & MAG to a few more people.

2/7 SE Region Committee Meeting.

6/7 Helped marshal Brum Demo & Heart of England.

9/7 Medway MAG meeting.

30/7 Medway MAG meeting.

Other Stuff

Possibility of a NW Kent Group starting, based in Crayford.

I've recently been approached by a long standing member who has experienced various MAG Groups around the Country, especially Medway & Yorkshire, & fancies having a go himself.

Watch this space.

SE Region Political Officer has resigned due to personal work load.

Beachy Head MAG

Still very quiet but signing up new members.

Folkestone MAG

Dying, problems contacting Rep, Region plan to sort at next Committee meeting.

Medway MAG

Meetings quieter than usual due to weather but good turnout.

Have attended Lion Rally, Farmyard, Brum Demo, Heart of England, & Kent Affiliated Clubs Highwaymen's Rally, Redskin Rally & Midsummer Madness.

Attended & represented MAG at the Powwow & even chaired it recently.

East Surrey MAG

Only Rep turning up to meetings but in touch with local members constantly by email.

Visiting local biker meeting venues & distributing The Road.

Busy working with Surrey County Council & being invited to take part in things, as I am in Kent.

Chris, Rep, has analyzed SCC Motorcycle Strategy & sent them a letter congratulating them on including several things brought up by MAG on the SCC Motorcycle Forum. He has also quoted Traffic Advisory Leaflet 02/07 reference bus lanes & is pushing for ASL's, parking & safer roads, quoting IHIE Guidelines for Motorcycling, including non slip man hole covers & motorcycle friendly crash barriers.

Not mentioned in the Strategy was education & diesel spills, which he will bring up.

Mentioned under environment was that motorcycles are noisy, which he has pointed out is incorrect & quoted the strict legal noise limits motorcycles must adhere to.

Chris is also the Regions Membership Secretary.

I think this demonstrates the importance of MAG being represented in every County irrespective of meeting turnouts, & keeping Reps in an area even when there are no meetings.
Chris works on his own for MAG most the time but is one of the most active members in the Region.

In addition have attended Surrey Road safety forum who while looking to reduce accidents at black spots do not want zero tolerance as per Essex. They would also comply with the ACPO agreed guidelines that MAG had contributed to. It appears that different stands are being applied by different forces across the country. There is a need to get involved locally and advise David so that he can liaise and advise where necessary.

East Anglia

Activities had centred around presence and assistance at the Festival of a 1000 Bikes, contacting training centres making them aware of MAG and what it is doing. Contacting the press and highlighting the importance of Think Bike campaigns. Meeting members in the region and chasing lapsed members as well as finding out reasons for not renewing.

Thames Valley

Things have been ticking over nicely here over the past few months. All the groups have held successful events, and there are more to come.

Both Reading and Windsor groups have changed to easier to access venues which may encourage attendance.

I haven't been as active as I normally would be due to illness but things are picking up now.

I contributed an article on MAG to the Thames Valley Auto Trader who were doing a two issue bike promotion. I was also interviewed for bike week by Bucks Radio. Also continuing to develop links with local bike clubs. I'm going to organize a clubs pub night in Oxford to get as many clubs together socializing in one place. Then I can subtly mention affiliation!
West Midlands

Eddie indicated that there was some disappointment in the region that more members of the NC had not attended the National Demo in Brum and that requests for marshalling assistance had elicited a poor response. Various reps apologized indicating that their non-attendance had resulted from conflicting events. Jane apologized on behalf of the NC, but stressed that it was important that if National Demo's were to have appropriate support from around the country then it was vital that the demo address topical issues of concern that are uppermost in riders minds and not just be timed to meet a given date.

South Wales

Andrew indicated that he had spent much of the period visiting schools and colleges around the region promoting MAG and raising awareness of bikes and issues\surrounding them.

South West

On a recent visit to Newton Abbot, Devon, I found that Devon CC are installing various "THINK BIKE" signs around that town. Local members tell me the same applies throughout Devon. Listening to Pirate Radio, a local commercial station in Cornwall, I notice THINK BIKE and Lookout for motorcyclists are featured there as well. Apparently Cornwall CC are also installing signs. This is this part of a Devon County Council campaign ‘Bringing Bikers Out of the Blindspot' details below. Devon members tell me they are getting a lot of cars pull over to let them pass now.

"GET yourself heard" is the message Devon County Council is giving to motorcyclists who regularly use the county's road.

This summer marks the launch of a major consultation for bikers, allowing them to comment on the various issues that affect their safety and how they feel it can be improved.

The campaign will be promoted using a humorous pro-bike video which will be circulated through a viral email campaign and displayed via websites such as YouTube. It is hoped that this marketing technique will encourage the 'hard to reach' groups to take part.

The consultation is part of Devon County Council Road Safety Team's ongoing motorcycle safety campaign, 'Bringing Bikers Out of the Blindspot'. The Blindspot scheme was launched in 2004 with a similar survey, and the responses from that were used to direct the campaign and launch initiatives to tackle issues that bikers felt posed the greatest risk.

Some of the initiatives which have been introduced include:

Better training options for riders;

Education campaigns aimed at car drivers to look for riders;

Intervention courses for riders as an alternative to prosecution;

A Devon County Council motorcycle audit team to check the condition of road surfaces from a biker's perspective;

Improved road conditions through promotion of issues such as the diesel spills initiative 'Spiller Killer';

Courses in schools for scooter riders.

Councillor Margaret Rogers, Devon County Council Executive Member for Environment, said: "It's incredibly important that motorcyclists take this opportunity to have their say on Devon's roads. The motorcycle safety campaign has already put in place many services for improving their safety from the last survey three years ago. Now we need the help of the biking community again."

Motorcyclists are seen as one of the most vulnerable road users and improving their safety is crucial. Despite only making up only 1% of all traffic, they historically account for up to a third of all fatal crashes in the county. However, 2006 saw the number of riders killed on Devon's road fall to one of the lowest in recent record with a total of seven.

Michael Newcombe, Devon County Council Road Safety Officer, said: "Motorcycle safety is a major priority for the road safety team and we need bikers' help in order to reduce casualty numbers. The survey shouldn't take much more than 10 minutes to complete and this feedback will help us achieve the goal of lowering the number of those being killed and injured."

Andy Poulastides from Three Edged Productions, who directed the marketing film, said: "As an avid biker myself, I was pleased to be offered the chance to write and direct a short piece for the 'get yourself heard' campaign. I hope the film proves effective in bringing bikers together and making their voices heard."

The consultation is available in paper form by emailing bikers@devon.gov.uk, but riders are being encouraged to give their views online at www.devon.gov.uk/bikers By having their say, riders have the opportunity to highlight matters that affect them most and direct the Blindspot campaign to target these issues.

11.
Public Affairs Director Political Report

A varied report for the period of June to August which includes reports from meetings on:

Motorcycle Strategy Road Safety And Publicity Sub Group – part of the National Motorcycle Council (NMC) – Department for Transport (DfT) – delivering the National Motorcycle Strategy.

Safe Motorcycling Group – as in my last report this is a new “stakeholder” group chaired by the DSA (Driving Standards Agency) looking at the delivery of the 2nd European Driving Licence Directive in 2008 the 3rd European Driving Licence Directive and all issues relating to training and testing.

Lobbying and Communication, attending the Farmyard Party, the Brum Demo and The Heart of England and a meeting regarding the MAG website.

Thankfully I missed most of the floods apart from the very wet and muddy Farmyard Party.

Lobbying & Communication

Lobbying - Congestion Charging Manchester

I prepared and launched the lobbying material against motorcycles being charged in the proposed congestion charging scheme in Manchester.

This included a response to the Manchester Authorities, a lobby document, webspace with all relevant material on the campaigns website, communication of the lobby document to the Email Army, article in Network and press release to the Info List.

Liaised with David Short and Tony Cox (North West Regional Rep) on the lobby and setting up a meeting with the Manchester Authorities. David is progressing this with other stakeholders and although the Manchester Authorities have submitted their bid to Government there is still a need to lobby the authorities in Manchester.

Our position is being reported in the non motorcycle press http://tinyurl.com/3x5be5

The details are at http://tinyurl.com/2ezvav were you can sign the MAG petition. There is a paper version of the petition which you can download for events you attend or simply at your local meetings. Excellent job by North Cambs who have been collecting signatures.

Communication

Communicating MAG’s issues to the “outside” world takes the form of information posted on various MAG websites and posted out to the various email lists. Info – Press releases, Email Army and Network.

These take time and effort to produce, naturally Archi as Network Communication Officer puts together Network for posting out and Press Releases are written using the PMT (Press Management Team) consisting of Ian Mutch, David Short, and myself. The basis of this is that one person may write a press release but it must be checked by one other person of the PMT, the Chairman to be included if no one else is available.

Since June communication has included:

Press Releases

Scotland Gets Motorcycle Guidance

Drink Driving Menace to Motorcyclists

Off Road Registration Bill Withdrawn

Motorcycling to Face Congestion Charges

MAG – 7000 Souls Defy Rain

Government Responds and Listens to Motorcycling

Network – Including Website.

July Issue

August Issue

Email Army

Congestion Charging Lobby

A new logo? A new Website? Reasons for Change.

Also on the MAG website we carry some news from the “motorcycling” world, not general news but of interest to riders rights and hopefully MAG members and those viewing the site.

If your Region our Local Group has some news about themselves or how issues are affect you in your area please forward these to myself public-affairs@mag-uk.org

Motorcycling News for June and August has included:

A Day Out in Devon - Bikers should be seen and heard says road safety team

Peak Protection for Motorcyclists

MAG RELAUNCHES NOW

THINK! Motorcycle Academy Attracts Big Name Riders And Fans!

Now's The Time' To get Active In National Motorcycle Week

Hopefully with the new website coming online getting information on the website will be much easier without relying on a second party to upload information.

Motorcycle Strategy Road Safety And Publicity Sub Group

As the title suggests this subgroup deals with safety and publicity.

The DfT reported that the rider fatigue and matching OTS (On The Spot) and MAIDS (Motorcycle Accident In Depth Study) data reports were to be circulated to circulated to all group members. .

BSB Think! (British Superbikes) Sponsorship Activity was continuing and was proving successful a presentation was given.

A presentation was given on the contributory factors in motorcycle accidents a full list of accident contributory factors is available http://tinyurl.com/2wfs7m

It was asked if whether more information could be provided on loss of control accidents, such as left hand bends, as that information could help with focusing training.

Provisional casualty figures for 2006, which were published in May, showed a 2% reduction in KSIs and a 7% reduction overall. Final figures were due to be published on 28 June.

Thanks was given to all those who had helped with the Transport Select Committee (TSC) inquiry into the Motorcycle Strategy (The TSC published their Report at the end of March) and the DfT had sent the Committee its response to the Report.
 http://www.publications.parliament.uk/pa/cm200607/cmselect/cmtran/698/698.pdf

It was reported that the TSC had recommended that, the motorcycle strategy should be reviewed 5 years after publication i.e. by 2010. Most of the of the actions in the action plan had been completed and that the plan now needs to be refreshed with a view to rewording and possibly reordering the actions; new actions may need to be added. It is expected that the whole of the action plan should be refreshed by the end of 2007.

I consider this as good news, the strategy will not grow stale.

It was reported that the DfT the 2007/08 advertising plan was being reviewed with consideration on how to reach urban motorcyclists. Once a firm plan had been established it would be circulated.

There had been a request for a course to complement rider improvement for low level offences. Devon & Cornwall and Lancashire CC had looked at courses and had now jointly developed a course called “Ride”. It would run as a pilot and be evaluated, which could take two years. It could be run as an interim course from April 2008, and financed as necessary. It would be up to individual police force’s discretion to introduce the course, or continue to prosecute offenders.

I raised the issue that those who choose to go to court that are convinced of their “innocence” and subsequently found guilty/convicted of offences are not being offer a course were they are available. A response was that there was a possibility that a course could be developed for those convicted of offences in future.

It was reported that there was a slow take up of the National Enforcement Strategy from ACPO, which was circulated in October 2006 but that it appeared that overall the strategy was working well. There was inconsistency as to how forces dealt with number plate offences but this was to be reviewed in the Autumn.

It was reported that the regulations on continuous insurance were still being drafted. It was expected that the scheme would be introduced in early 2008. The roadside survey of Vehicle Excise Duty evasion planned for November/December will also look at insurance and possibly MOTs. North Wales police had been contacted, to see whether there would be a re-run of the national compliance roadcheck during 2008, which involved random stops of vehicles to check roadworthiness.

Safe Motorcycling Group

CBT & DAS Review

A report was given on the review of DAS and CBT main headings were identified which were being worked on: Instructor qualification process, size of training sites, training ratios, CBT syllabus, Regulations, log book, quality assurance.

I will deal only with the items that affect motorcycling with regards to MAG.

CBT Syllabus

It was generally accepted that there was favour of the current syllabus, however it was suggested that there should be a pre CBT theory test requirement and that this could be tied in to the national curriculum.

Using a query raised from members in the North East I said that the highway code element should be a more important element. It was asked if it should be in the CBT syllabus or an additional requirement. Answers included that: it should be tied in with other DfT education work - suggested a theory test “Lite” for pre CBT trainees – a view that the theory test should not be before CBT but that it should be part of the curriculum and that the CBT should contain an element of testing highway code knowledge – it was pointed out that any significant addition to the CBT would probably result in it taking more than one day to complete – extending the CBT over two days was not wanted.

It was asked what took place now – it was stated the trainee’s knowledge and ability was currently evaluated, those with very poor knowledge didn’t progress through the course – it was suggested that there could be pre CBT course highway code learning with a highway code test as part of CBT.

It was raised what was the difference between machines used for CBT with manual and automatic transmission - suggested good schools already trained those riders using automatics how to ride manual machines and that promoting good practice was the solution - twist and go auto scooters were big business, there were very few manual scooters although auto to manual upgrades do take place - a simple process is needed and that recording upgrades would create an administrative burden, there was broad support for the type of machine used to be reflected on the DL196 certificate.

It was asked could cornering to be included in CBT in element C.

I asked what was the opinion of including counter steering/natural steering, this from a previous DSA meeting several years ago on whether DSA should be included in CBT. This meeting conclusion and MAG’s position at the time was that it should not. I wanted to find out if opinion had changed.

Following a discussion the opinion was that - counter steering should remain as in the DSA MC manual – it should only be introduced if appropriate to the trainee’s needs and by suitably qualified trainers .

It was asked if the on road element E duration was appropriate, should it be one, two or three hours long – answers were - two hours was about right, trainees were more likely to experience fatigue and rush hour traffic congestion beyond that. Retraining riders who needed to repeat CBT took less time but it was simple to use the opportunity to raise their level of competency – the use of a the retraining opportunity to raise standards of riders above CBT standards - favour of the two hours - CBT was good when delivered properly.

Link to CBT Training Information http://tinyurl.com/2rr4hp

Supervision and Quality Assurance

It was stated that in response to the 3rd EU directive there would be a preference for training and therefore supervision to be used between licence categories in preference to a testing regime.

Only one sentence but an important one.

Other Issues

Information was given on the “To Die For?” and “Bare Bones” campaigns for young scooter riders. The campaigns provided goody bags which helped to promote good practice and emphasised the need for the correct clothing. Information on a website, a DVD and posters in support of this initiative were given.

MPTCs – Multi Purpose Test Centres

These are the new “super centres” that will be needed to conduct the off road element of the new 2008 motorcycle test.

There are concerns that these will not be ready and that there will not be enough of them within easy travelling distance of training schools.

Steve Wykes has raised the issue for Scotland and Jez Dodington for Southern Region regarding the Isle of Wight.

There is an item on the issue in this weekends NC meeting.

I have prepared a document on the issue which sets out the issues and requirements for the test.

Right Hand Side Car Ban

This an ongoing issue to lift the right hand side car ban for combination permanently registered in the UK.

Liaising with Fergus O’Connell (National Clubs Officer) and MAG Affiliated club Cossack Owners Club to get the issue restarted and resolved with the DfT.

Motorcycle Guidelines – Scotland

Excellent job by Steve Wykes, with the publication of the guidelines after two and a half years work.

As Steve said, ”Still the wait has been worth it as they have been endorsed by the Scottish Executive, have now been sent to all 32 Local Authorities and Regional Transport Partnerships.”

FEMA – Federation of European Motorcyclists Associations

A quite time at FEMA over the holiday period in the European Institutions and since my last in depth report.

Usually my reports tie in with reports from FEMA from committee meetings which happen before an National Committee meeting unfortunately this is not the case this time., however the work continues by the FEMA secretariat with the focus on the forthcoming MEP Ride in September.

Details of the ride and request for volunteers was in my last report and the July issue of Network, unfortunately there has been nobody forthcoming.

Full details of the ride are available on request and the event can be viewed at www.mep-ride.eu

The themes of this years ride will focus on the Commission’s Green Paper on Urban Transport – which will be presented in autumn 2007 - and the role Power Two Wheelers can play in urban areas to address pollution, congestion, infrastructure and social inclusion.

The event will also be the opportunity to present FEMA’s revised European Agenda for Motorcycle Safety, which will provide in-depth motorcyclists’ views on the issue. It will also draw attention to motorcycle road infrastructure needs in the light of the Directive Infrastructure that was initially rejected by the TRAN Committee, to the surprise and regret of many road citizens’ organisations. After an intense lobby activity from the different stakeholders, the European Parliament decided during the last plenary session to send the text back to TRAN for further discussions, due to start in September.

I will be contacting MEPs next week to get them along to the ride and setting up meetings in Strasbourg to discuss the themes of the ride.

The last few issues of Network have had feature articles on FEMA and I produced an article for the August issue which was also used to present MAGs role in FEMA to a perspective affiliated club.

Documents

Filtering

I circulated a draft document on Filtering with only a couple of comments back both being positive.

Stu Chivers (South East Region) requested a copy and the report from the motorcyclist cleared of carelessness when filtering.

The document is nearly finalised and I will circulate this shortly.

Crash Barriers

A document from New Zealand on crash barriers and motorcycles, carriers some quotes and reference from MAG and FEMA (Federation of European Motorcyclists Associations) documents relating to crash barriers.

The document appears to be a review of previous research and New Zealand accident statistics.

Like previous documents on the topic there is reference to a lack of research on wire rope barriers being a major cause of motorcyclists injuries.

However there are quotes from other documents including, "Association des Constructeurs Europeans de Motorcycles (ACEM). Guidelines for PTW - Safer Road Design in Europe. The Motorcycle Industry in Europe. Brussels, Belgium. 2006" “limited research done so far does not warrant the conclusion that cable barriers are more hazardous than other types of barrier. There is a general agreement that more research is required on the effects of different types of fence on falling motorcyclists. This also applies to the posts that are common to all designs. They inflict the most serious injuries to motorcyclists crashing into a safety fence.”

FEMA is continuing working on research through its National Organisations and CEN committee

The document can be found at http://tinyurl.com/2kto5m

Through FEMA we and other FEMA National organisations where contacted by Australian Motorcycle Council re the position of the European highways agencies regarding claims in Australia by some motorcycle organisations that WRB (Wire Rope Barriers) is no longer being used in many European countries, and is indeed being removed in some. This because in one of their states, Tasmania, the Government is about to implement WRB dividing opposing traffic lanes with no median strip.

“UK the Highways Agency has previously stated that any central reservation vehicle restraint systems (which would include Armco and wire rope systems) fitted on UK roads, that they maintain, will, when in need of replacement, be replaced with concrete barrier systems.”

The answer was yes that this is what the Highways Agency have stated and shows that the world is a small place with riders organisation across international boundaries facing the same issues.

MAG Documents - Web

With the introduction of the new logo and related imagery and colours I have not only been changing documents such as the MAG Affiliated Pack, downloadable membership and standing order form but scouring the web for our “supporters” websites and sending them copies of the new logo for their use.

These include Lock 2 Lock www.lock2lock.co.uk and London.com who are carrying MAG Press releases www.londonbikers.com as you can imagine this will take time and easing this is the MAG Visuals website www.network.mag-uk.org/magvisuals with copies of logos for web use. If you require a higher resolution copy please contact me. Copies of the CD with all the visuals are available.

I have also put up “holding” pages for regions without webmasters at http://east-midlands-region.mag-uk.org and http://www.south-west-region.mag-uk.org

Also liaised with David Short and Creo marketing for graphics for the company who will be producing the MAG membership card and the carrier sheet. A draft to be presented to the board and National committee.

MAG in a Box – MAG in a Bag

Prepared a document on costs and development for the idea presented to the National Committee meeting on the 9th June 2007.

“Philly gave details of an idea he had been looking at to help new groups and reps with the logistics of putting on stalls/promoting MAG.

The concept of MAG in a box is to create a portable resource pack containing all the essential recruitment material, membership forms, CD rom of MAG logos etc., flyers, leaflets copies of the Road, the 8 pager, temporary memberships etc.

A contents list detailing what is contained and which leaflets are current would facilitate restocking and ensuring that the box/bag was kept up to date.

Reps would sign for the box and provide contact details so that periodic updates of material can be provided from Central office.

Boxes being returned via the regional rep in the event of Groups folding or reps stepping down.”

The National Committee agreed that the concept was seen as being worth exploring further and it was agreed to discuss and refine content on line prior to the August NC.

An item on the this weekends NC agenda.

Events - Out & About

Farmyard Party

I attended and assisted in running the MAG stand at the Farmyard Party as mentioned a very wet and muddy event and standing on Friday morning looking out at the rain from the MAG stand there was a wonder if anybody was going to turn up.

A few people had phoned the MAG Office asking if the event was cancelled or they had heard that all the roads around the event had been closed by the police. A quick call by David Short confirmed that the roads were opened and an assurance that the site was well above any water levels.

The MAG stand staff, all volunteers, ran the stand in the usual efficient manner, well, swan like, all smooth on the outside but paddling like crazy underneath.

Membership was up, members clutching beer tokens made their way to the bar and a roaring trade was done on MAG fleeces and sweat shirts.

The new logo was dotted about the site on banners, the main stage and presentation material on the MAG stand.

People at the MAG stand stopped, looked, tilted their heads, pointed and asked about the new logo and presentation posters, some joined and some renewed their membership, some bought the new polo shirt with the new logo, smiled, gave a thumbs up and went off to the bar clutching their beer vouchers.

Brum Demo & Heart of England

I assisted Eddie Lowe (West Midlands Regional Rep) regarding the Brum Demo – National MAG demo, which consisted of phone calls discussing the marshalling and an on site visit to the Old Hare & Hounds, the start point to have a chat with the new landlord and we only drunk coffee!

The demo attracted over four hundred riders and on the day with the main theme being congestion charging issue which tied in nicely with the Manchester Charging lobby. The demo attracted local newspapers, with a good spread in the local press and Brian Tarbox from Motorcycle Monthly.

At the demo start I was handed a megaphone by Eddie Lowe which I put to good use to project instructions to the assembled riders and marshals.

A big thanks to the police for their excellent marshalling to Centenary Square in Birmingham and a thumbs down to the DVLA (Driving and Vehicle Licensing Standards Authority), who had one of their ANPNR number plate reader vehicles, which check for untaxed bikes, on the route.

Helped Vic at the Heart of England on the MAG stand and Ian Wild the ex West Midlands products officer who was just looking in, apparently and ended up on the stand for several hours.

This was the 30th Brum Demo and the Heart of England Rally soldiers on as a “small and perfectly formed” rally but needs a lot more support.

“Commercial”

I have been able to spend quite a lot of time to MAG discount dealers, reviewing and dealing with new interests.

Ebike Insurance

Separate report sent to the National Committee to be discussed this weekend.

MAG Rescue

Waiting for word back on use of new logo – advertisement in The Road – website application on top of joining over the phone – cover for trikes – advertising leaflets – details of cover for members before they buy.

Dealing with complaints from members regarding the operating of the scheme when a breakdown occurs, especially for the European cover.

Also looking for other cover.

Travel Insurance

Waiting for word back on the travel insurance with Heath Lambert. Regarding advertisement in The Road – website application on top of joining over the phone - advertising leaflets – reinvesting the restriction on age.

Especially after a very fit 71 year old member wanted to know why there was a restriction and offered Ian Jones in the office a race with kayaks.

When the deal was ended with Coverwell and we returned to using the Heath Lambert ad in The Road (for one issue) and on the website we were informed by a third party that we do not get a revenue stream from them.

This statement does not appear to hold up as we have just received a payment for the period from Jan to June.

Enough to keep Fergus in Jelly babies for six months and not to be sniffed at for only having one ad in The Road over this period and on the website from March.

MBNA – MAG Credit Card

Working with new contact in MBNA to redesign credit card – new advert for The Road as the present one is out of date – new design for the web space for applying online – new banner for the MAG website – correct text for the carrier sheet for the MAG membership cards – updating reference numbers - telephone numbers.

PRIVATE MEDICAL INSURANCE - Hospital & Medical Care Association (HMCA)

Hew deal in place for a range of private medical plans: Dental Plan - Hospital Sickness & Injury Cash Plan - Term Life Plan - Personal Accident Plan - Income Protection Plan.

Commission is paid to MAG for every member who enrols in one of the plans at the rate of 5% of the first years subscriptions.

Audicator Ltd - Innovative British products for motorcyclists.

10% discount for MAG members purchasing their products on line using the code MAG 007

Products include: microprocessor controlled, audible alert, which warns riders that they have left their indicators on after their turn manoeuvre

BrakeText is a versatile, multi function product which fits simply to the rear of your vehicle. The robust, moulded plastic mounting plate fits discretely behind the number plate, and wiring to the vehicle is very straight forward.

Using modern LED lighting technology BrakeText provides an additional high intensity brake light with a hi-tech scrolling message facility. 5 messages, each of up to 250 characters can be stored, programmed using the full function alpha numeric remote control.

Kids Rock

Waiting for confirmation on offer of a 25p donation for every garment sold.

BestBikingRoads.com

Contacted by and talking to BestBikingRoads.com to involve MAG in the site which offers a fairly comprehensive knowledge base of UK and European Motorcycle Roads for Motorcyclists. With thoughts of involvement of FEMA and the National Organisation.

This would tie in with the discounted accommodation page and the new website coming online.

All these deals are or will be put in the benefits section of the MAG website and liaising with Ian Mutch for coverage in The Road.

Fiscal

The rest of the period has been used replying to MAG members queries ranging from motorcycles in bus lanes in London, bad road surfaces to new congestion cameras in London.

Management at the MAG Office and general duties.

Trevor Baird Director Of Public Affairs (MAG UK)

Tel: +44 (0)1788 570065 Fax: +44 (0) 1788 570052

Email public-affairs@mag-uk.org
12
Campaigns Managers Report

Picking up from Stu's report from the South East David stressed the importance of involvement in Road Safety Forums and urged members and reps to get MAG's voice heard on these forums.

Isle of Man TT conference
I penned my last report to the NC immediately before setting off for the Isle of Man to take in the Centenary TT races. Whilst enjoying what was a most fantastic event, living up to all expectations, I took part in a conference titled ‘The Isle of Man TT races; heritage, place and spirit’, organised by the Huddersfield University Motorcycle Consumer Research Unit. I presented a paper called ‘The enthusiastic spectator‘s perspective’, based on years of attending the event, sitting on grass banks in various weathers and taking in what I still think is THE motorcycle event of the year.

The event provided me with an opportunity to promote the role of rider’s rights and MAG to good effect. The delegates were a cross section of academics, riders and other key people who have contributed to the TT over the years. One spin off is that interest was expressed by delegates from as far away as New Zealand and America as to the rider’s rights movement in the UK in comparison with their own countries. More valuable networks established.

Farmyard Rally
Immediately on my return to the mainland on Monday 11th June it was last minute ‘dotting of I’s and crossing of t’s for the forthcoming weekend Farmyard rally at Helmsley and the re-launch of the MAG brand. Despite atrocious weather conditions the Farmyard lived up to it’s ‘not to be missed’ status. Huge well done to Pete Walker, the marshals and all the other unsung heroes who made the Farmyard happen. The re launch seemed to be in the main well received and no one wearing one of the new logo polo shirts was found face down in the mud with a knife in the back! I spent time doing interviews on local radio stations promoting the event and reassuring people that it was still going ahead despite rumours abroad that it had been cancelled.

Sheffield Road Safety Forum
On the evening of Wednesday 20th June I went to Sheffield Police HQ where a meeting was being held by the new Sheffield City road safety officer, Dan Maurice. Dan had been tasked with writing the Sheffield motorcycle strategy. I am grateful to Andy Timms and Chrissy Wood for turning up and taking over the baton from me to ensure the motorcyclist’s voice is heard. Dan is a motorcyclist and was making positive noises which should ensure biking needs are properly considered in the subsequent plans.

MAG Motogp camping weekend
On Thursday 21st June, just before the weekend of the motogp a licensing hearing had been called by the Derbyshire County Council to decide on whether the MAG camping weekend should go ahead. Unfortunately the hearing was too close to the event to risk the decision going against MAG and so Pete Walker made the difficult but correct decision to cancel the event. Despite blatant prejudice against bikers put forward by those against the event going ahead the licensing committee were convinced by Pete’s sound argument and MAG won the day.

I took part in a live radio interviews which included the main instigator of the opposition to the event going ahead. We definitely won the day as the radio presenter was giving the individual some stick. I told them we would be back next year. A moral victory of common sense over prejudice!

World Ducati Week, Misano Italy.

On 26th Jun till 3rd July Sue and I went to the WDW which you can read about in detail in ‘The Road’.

Interesting developments in motorcycle security

On 10th July I went to Rugby to catch up with Trevor and the team at Central. Trevor and I had a meeting with Dr Ken German and a company with an interesting design for motorcycle security. This is very much at the developmental stage and subject to strict commercial in confidence but it is excellent news that the company wanted to run it past MAG first. Watch this space!

National Motorcycle Council – Traffic Management Planning& Transport Policy Sub Group
On Friday 13th July Sol and I attended the above meeting where we discussed at length the issue of non slip manhole covers which had been subject of a campaign by the Western Region who had had success persuading the local authority to fit them in Bristol. We debated the matter at length and in order to effect change at the national level there needs to be a change in the British Standard. This is being progressed by a small working party, including myself, to engage with the British Standards and argue our case. It will take time, these things do but we have support from the DfT and Institute of highways incorporated engineers, (IHIE). As I pen this I have been notified of the first meeting which will be on the 8th August.

MAG website development

On Wednesday 18th July Jane, Trevor and myself attended the ‘Media Centre’ in Huddersfield to go over in detail the specification and user requirements for the MAG website with Claire Quartermaine. Claire is a MAG member, and MD/Chief Executive of a website design company. Claire was going to put together the tendering document and invite tenders within a quick turn round time to get the web site up and running. Claire is optimistic that this can be expedited

Government’s Drink Drive Campaign

On Thursday 19th July I attended the DfT launch of the latest Government initiative to combat the menace of drink driving. The video clips and audio are now being broadcast on mainstream TV and radio. A press release outlining MAG support for the initiative is our website. Our position being that it is bad enough having to cope with dangerous and careless drivers as it is, let alone when they are tanked up with alcohol! The launch gave me the opportunity to re acquaint myself with a former colleague Chief Superintendent Gerry Moore who is the liaison officer between the police service and the DfT. A good ally in just the right place!

Management of Occupational Road Risk – ‘Road Safe’
On Monday 23rd July I went to Forbes House near to Hyde Park to meet Caroline Scurr from the organisation ‘Road Safe’, (MAG had an article in their recent magazine), who have been commissioned by the DfT to deliver a programme designed to educate companies in the management of occupational road risk,(MORR). Basically this is for companies whose employees drive or indeed ride as part of their employment and who need to consider risk management strategies to ensure the safety of their employees. Whilst this smacks of ‘oh no, not more risk aversion and H&S zealots’, this could work to biker’s advantage. You will have picked up in MCN and elsewhere where companies have been banning employees for riding bikes on the grounds they are considered too dangerous. This programme should redress the balance. There is no reason at all why employees should not ride bikes if simple sensible precautions are taken. Road Safe is seeking what they call ‘business champions’ to help them deliver the programme. I put myself forward and they have accepted that I meet the criteria. It means that MAG will be influencing the right for employees to ride bikes in connection with their work and balance out the ban bikes from the workplace mentality which seems to be creeping in.

Daily Telegraph
The following day I had a meeting with the motoring editor of the Daily Telegraph newspapers in their state of the art offices in Buckingham Palace Road. He had seen the publicity regarding our re launch, liked the logo and thought there was some mileage in running an article on MAG in the Telegraph. For those who have been around the longest, Mutchy and Ferg could you have imagined in those heady far off days of the 70’s a serious broadsheet like the Telegraph courting MAG for an article? That’s what I call mainstream. We had a very positive meeting and they are going to approach Kevin Ash the motorcycle journalist who writes for them to consider how best to approach the article.

Two meetings in London, two days, efficiency savings.

You will be pleased to note that myself and Sue, (who also had a meeting in London on the Monday), spent the night in my brother in law’s flat in Pimlico at no cost to the organisation. It also provided the opportunity to have a very pleasant evening in the company of Mr President, Craig and Barbara Carey Clinch in one of Brick Lane's finest eastern restaurants. Well done Ian, you haven’t picked a bad one yet!

North Yorkshire Local Transport Forum
On the evening of Wednesday 25th July I attended the above meeting which was being held in Boroughbridge, not far from where I live. A lovely sunny summer’s afternoon/evening so I went on the Royal Infidel. Once again the meeting highlighted how important it is to have MAG representation at these types of meetings. Despite encouraging things like the Governments Motorcycling strategy, DfT guidance on bikes in bus lanes etc it is clear that unless personal representation is made at these meetings then those making the decisions on our behalf completely ignore us.

It concerns me that a lot of the issues we face like bikes in bus lanes, inappropriate crash barriers and the like are down to poor consultation and bad planning.

As an organisation we need to engage with those responsible for Local Transport Plans. It is physically impossible for Trevor and me to get to all of these meetings around the country. The work that Steve Wykes and Scotland MAG have done in informing the Scottish Motorcycle strategy is an excellent example of best practise.

Creo Marketing
On Thursday 26th July I went to see David Trump at Creo to fine tune details on the posters, banners membership cards and the backing sheets. It was also an opportunity to catch up on where we are in relation to invoicing and what stage we are at in relation to the marketing strategy as a whole. I have prepared a separate report for the NC specific to this.
Campaign to combat motorcycle crime in London

On Tuesday 31st July I attended a meeting with the Metropolitan Police Stolen Vehicle Unit in north London who have highlighted the issue of stolen bikes. The problem is that overall vehicle crime has plummeted and the government’s target to reduce vehicle crime has been exceeded. The Home Office Vehicle Crime team has been disbanded which has resulted in the Home office representative on the Motorcycle Crime reduction Group (MCRG), which I chair, been moved to other duties. We no longer have a direct line to the Home office on the MCRG. This successful reduction in vehicle crime masks the problem that still exists with motorcycle theft. Between October 2006 and July 2007 there have been over 6,500 motorbikes stolen in the London area alone. The problem with bike theft is not going away.

The meeting was to discuss and agree a strategy to start to tackle the issue. This first meeting mapped out some options which will be firmed up on following the completion of actions that came out of the meeting. The intention is that by September we will have a strategy in place. MAG, being the only rider’s rights organisation that gives a £1000 reward for information leading to the conviction of thieving scum bags will support the initiative both in principle and through me as chair of the MCRG which will provide whatever support the group members can. I was impressed by Met police Assistant Commissioner Steve House, himself a biker, who turned up in bike gear and gave support to the initiative. Another key player at the meeting was Tom Dukham who has been appointed as head of motorcycling for Transport for London. He is a biker himself and was very positive about the role of bikes in the City, parking provision, use of bus lanes and other bike related matters. I know he has meetings with Sol which is excellent. Another ally in the right place!

Change of Prime Minister, cabinet and shadow cabinet
In between all of the above I have been busy thanking those of the ‘old teams’ on both sides of the house and welcoming and congratulating the ‘new teams’. All of whom are now experts in transport having moved from being experts in health or whatever other portfolio they were holding until the reshuffle following the appointment of Mr Brown as the new PM.

Manhole Covers
Work was continuing on getting the standard on manhole covers changed to improve non-slip properties. The current standard only specifies the frictional co-efficient at the time of installation and studies have shown that levels of grip deteriorate appreciably very shortly after installation. As well as trying to encourage Local Authorities to take this issue seriously utility companies whose access covers represent a majority of covers in the road, can be persuaded that the current standards may not represent an appropriate duty of care to all road users. Work was also in hand towards enlisting support for a change in standard from the cycling lobby and British Horse Society.

Finishing on a high note!

Lets celebrate the collective effort of MAG in helping to defeat the nonsense that was the private members bill, the ‘off road registration bill’. A lot of effort went into this from grass root members which helped me present our argument to the minister himself. The ‘coalition of opposition’ to the bill made up from BMF, MCIA, ACU, AMA and even the National Farmers Union just show what can be achieved when a ‘critical mass’ campaigns on a united front. This issue has taken up a tremendous amount of time and I for one am glad its over, for now!

A task force will now be set up to look at the problem of illegal mini moto use. MAG will be there!

Onwards and Upwards

13.
Board Report

The Board were happy with the arrangement with Neil Stevenson which was thought to be working well. Following a review of events to be covered in 2007/2008 and an indication of the level of support required from him for each event by the regions and an estimate of the hours Neil requires to provide the requested support, it was agreed that his services would be retained for 2008 on the same budget as 2007. This was put to the NC.

Support for the Board proposal, proposed by Andrew Davies, seconded Stu Chivers Vote unanimous

Liaison between Neil Stevenson and Mid Lincs. MAG regarding attendance at, support and position of the stall at the BMF Tail ender was required.

11 Public Affairs Job Description
Jane and Trevor had spent time reviewing Trevor’s revised job description and reached agreement as to its content. After due consideration the revised role was seen as not being confined to Public Affairs duties or those of a Director and in order not to create confusion with the role of company directors it was agreed that changing Trevor's title to that of General Secretary would be more appropriate. It was also agreed that to avoid potential problems if Trevor felt MAG was moving in the wrong direction and his advice was not being listened to a conflict resolution procedure needed to be put in place to bring issues to the attention of the board to aid amicable resolution.

The NC offered Trevor a vote of thanks for his work as Public Affairs Director.

16 Internet Access Limiting
It was felt that there was a requirement to protect both MAG and individuals from inadvertent/inappropriate site access on MAG supplied PC equipment. This is now common practice in business and further investigation of what can be put in place and the appropriate support requirements should be made. It was also agreed that a policy be developed for internet usage.

17 Life membership
After discussion it was agreed that the ability to purchase life membership by 10 monthly Standing Order payments should be continued and the possibility of paying for life membership by this means be more widely publicised. This was put to the NC.

Support for the Board proposal, proposed by Jez Dodington, seconded Andrew Davies. Vote unanimous

18 FEMA Attendance
Adequate funds were in place to cover attendance at FEMA meetings by two MAG UK delegates. It was felt that where possible the continuity afforded by regular attendance by Trevor/Sol would be beneficial. When either of these individuals could not attend as a result of other commitments, representation should be carried out by another NC member. This would be the case for this years November meeting and Rob Easthope agreed to attend in Sol's absence.

19 FEMA Spring meeting 2008
The Board were assured that costs for the meeting, with the exception of local expenses incurred in guideing and supporting delegates to the meeting would be covered by FEMA, with delegates paying their attendance fees to FEMA. On this basis the Board were content that the 2008 FEMA spring meeting would be hosted by MAG UK in Edinburgh. Trevor stressed that this would provide not only an opportunity to raise MAG's profile and enable the Riders Rights charter to be re-signed on FEMA's twentieth anniversary, but could with appropriate publicity tie in with the International Policy Conference and significantly enhance awareness of riders rights issues.

Support for the Board proposal, proposed by Selina Lavinder, seconded Eddie Lowe Vote Carried
14.
MAG Foundation Report

There is concern that the MAG Foundation is lacking leadership and failing to function satisfactorily. While the AGM had been held, no meetings of all the Trustees had taken place since 2006 and communications between the Trustees was not taking place regularly. Jane had spoken to Derwin who was happy to continue to help with projects, but was reluctant to provide the necessary leadership to provide the impetus to reform the Foundation and ensure its resurgence.

It was good that Sarah was able to provide stability in the office and we are able to benefit from rates reductions as a result of the Foundation being MAG UK's landlord. However, new funding sources are required to ensure continued operation. There is scope for additional fumds being available through carrying out necessary research on projects within the Foundations remit and it had always been thought that the MAG Foundation could run some projects currently carried out by MAG UK but it was a concern that we would have no say in the way such projects are conducted due to strict legal obligations and that the money transferred to the Foundation to cover such projects would only cover running costs.

It is clear that for the Foundation to operate satisfactorily more funding streams and projects are required and it was felt that additional trustees are needed to ensure that the manpower is available to kick-start its revival. Jane was happy to work with the Trustees to explore the possibilities of increasing group involvement and help with identifying potential additional trustees. Some names had been suggested though to date these individuals had not been contacted by the Foundation. This was disconcerting as only the current Foundation trustees can appoint additional trustees. Jane undertook to keep the NC informed on developments within the Foundation.

15.
Launch - Website Update

Four companies had been approached with a requirements brief for updating our web-site. From these Claire Quartermaine a MAG member happy to do the work for free, providing she is able to include the project in the portfolio for her business was being recommended for selection. Claire has already completed the design work and it was hoped that full implementation of the design could be achieved within a six to eight week timescale from the 1st September.

 Support for the proposal, proposed by Andrew Davies, seconded Jim Crowther Vote unanimous
All areas of the re-branding other than the web-site and two months ongoing advice and assistance to 'The Road' etc. had been completed within proposed timescales and budget. The re-launch has improved MAG's press profile with for example coverage in the Telegraph and the bike press, more clubs are joining and interest has been generated among Local Authorities, MP's and Councillors.

David thanked the membership for bearing with the change and stressed that while all changes had their difficulties by and large the changes had been successfully implemented. There was a mood change apparent with MAG's profile standing at its highest level ever. Such criticisms as there have been have helped mould the change constructively. Compared with similar exercises for other companies and businesses, despite claims to the contrary from some, we have got good value for money, helped by using companies that are MAG friendly or with MAG members involved. As a result expenditure on the whole exercise had been less than was anticipated for the web-site update alone and meant that costs were comparable with expenditure in previous financial years.

It was important to realise that the re-branding exercise and associated advertising campaign should not be seen as a one off event and that continued development and proactive support would be needed to reinforce the successes already achieved and promote a step change in support among the biking community.

With this in mind David sought backing from the NC on four recommendations emanating from his report.

1
The Board and NC to note, agree and support the report and costs.

2
The Board and NC to agree a new round of advertisements and agree a budget.

3
The Board and NC to agree and support continuous development.

4
The Board and NC agree to a full audit of the existing stationary and regalia to ensure that they are replaced with the new MAG brand.

Following discussion the recommendations were amended and accepted by unanimous votes as detailed below.

1
The Board and NC to note, agree and support the report and costs.

Proposed Tony Cox, seconded Jez Dodington

2
The Board and NC to agree a new round of advertisements within the existing advertising budget. Proposed Andrew Davies, seconded Steve Wykes

3
The Board and NC to agree to monitor and review continuous development. Proposed Jez Dodington, seconded Trace

4
The Board and NC agree to a full audit of the existing stationary and regalia to institute a program of replacement with the new MAG brand

In addition it was agreed that the message and rational be included in adverts in BSH and 100% Biker as part of our normal advertising. The normal budget on advertising be steered towards reinforcing the change. It was considered worthwhile that a budget of £500 be set aside to help reinforce the message at the NEC for press packs etc. Selina Lavender thought it was essential that we maintain the momentum rather than allowing the change to fizzle out. It was also vital that people be made aware that we have a purpose and defined limits. It was also agreed that leaflets should in future include Issue or date information to facilitate maintenance of up to date literature.

David thanked the NC for their deliberations and constructive debate on the issues surrounding the re-launch and for providing a framework for future actions. He stressed that the success of the exercise could be measured in terms of increasing membership, influence and press coverage and that it would be important to monitor future trends to gauge effectiveness.

Trace voiced some concern that expired memberships for Western Region appeared to be greater than new memberships. Trevor thought that this could be as a result of the lists not taking account of renewals from the expired list which would normally come through in new members lists in future months but agreed to look into this to try and determine if the basis for the lists was distorting perceptions.

16.
FEMA Attendance

This issue was deemed to have been adequately covered during the Board report back with Trevor/Sol being the normal attendees.

17.
FEMA Spring Meeting 2008

Again this issue had been covered during the Board report back with agreement having been reached for MAG UK to host the FEMA Spring Meeting in Edinburgh in 2008.

18.
Multi Purpose Test Centres (MPTC's)

Steve outlined the consequences of the introduction of MPTC's to satisfy the 2nd Driving License Directive in Scotland. Currently according to DSA web-sites there are 63 sites where a motorcycle test can be taken in Scotland, whilst from October 2008 only twelve new MPTC's have been identified where it will be possible to pass a motorcycle test from October 1st 2008. An analysis of their distribution showed that DSA claims that most candidates would be within 20 mile or 45 minutes from a test centre appeared to be over optimistic. Areas such as the Moray Firth, central and eastern borders and the Stranraer area seem to be particularly poorly served. While particular hardship and difficulties could be expected in more remote areas and in the Western Isles. The regulatory impact assessment carried out by the DSA which claims that there are no Social Exclusion implications seems to be inept and incorrect.

Members concerned about the loss of their test centre in Elgin and the consequent lengthy trips to proposed site had launched a campaign to save their local test centre. Raising awareness among public councillors and local MP's with some success. Reps were urged to examine the situation in their areas to determine potential gaps in coverage and raise awareness with the aim of getting some of the gaps filled.

Steve asked how the directive had been implemented in other member states and was advised by Trevor that the directive had had its implementation delayed in the UK to facilitate the construction of special off road sites, while this had not been seen as necessary in most member states.

Trevor also stated that he was due to attend a stakeholder meeting with the DSA in September where he would be able to raise the concerns and seek further information about additional non MPTC sites that the DSA had intimated would provide additional coverage.

Andrew Davies indicated that there were also problems with test centre coverage in Wales, while Jez had problems with a lack of provision on the Isle of Wight. It was clear that a lack of adequate provision exists throughout the UK and effort needs to focus on obtaining additional test facilities if the difficulties of future generations of motorcyclists are not to reduce take up of this mode.

19.
Disciplinary Procedures
The Board had identified a need for two Disciplinary Procedures one covering complaints about officers and one to cover membership complaints about other members. A working group had been set up and it was hoped that the procedures could be finalised by 1st September for ratification at the next NC meeting.

20.
MAG in a box

Progress had been made towards producing a list of essential contents. An update to the Reps handbook outlining job descriptions and responsibilities was needed. In addition guidance for PLI and a review of its provision was needed. Sarah to work and progress these actions.

21.
Reps Training
Training sessions for the North - Lyneham Farm and the South - Rugby area had been identified as desirable. These would be open to reps and activists. It was suggested that a £20 refundable deposit be taken from prospective participants to reserve a place, this would be refundable on arrival to ensure that those putting their names forward had a genuine interest and commitment to attend. Prospective dates on the Third weekend of February and at the beginning of March were identified as suitable and it was hoped that names and numbers could be identified by October. Around twenty places would be available on each training session, with meals and accommodation being provided.

The session would follow the usual format with attendees arriving on the Friday evening and formal training sessions taking place during Saturday with a short session on Sunday morning to allow attendees plenty of time to return home.

22.
Posters in Dealers
There was a need to ensure that dealers have the updated recruitment posters available and displayed. The posters need web address and central office details as well as local group information where appropriate. A poster campaign should tie in with the SME initiative and those offering discounts. An update of the list of dealers offering discounts is needed. Groups and regions with dealer liaison officers can do their areas and the information should be put on the web-site.

23.
A.O.B

Justine reminded the NC that the current financial period was drawing to a close and expenses should be claimed within eight weeks. Those claiming fuel expenses should also ensure that they obtain a VAT Receipt.

Selina indicated that although her region covered Norfolk and Suffolk, with Murray having stood down as rep for Eastern region she was looking to look after North Cambridgeshire which was close to her home pending changes in representation in Easter region. The NC noted this and agreed that it made sense to allow this on a trial basis.

Eastern Region were also looking for an NC observer for their AGM Scheduled for 6pm Sunday 14th October.

Trace reiterated his request for an explanation of the make up of expired membership lists and asked what progress had been made towards producing a layman’s guide to PLI. Trevor agreed to chase these queries up.

Eddie indicated that the West Midlands had identified a site suitable for next years AGC and would put together costs for the NC if they were happy to have him go ahead and start making arrangements/enquiries. The NC authorised Eddie to make the necessary enquiries.

Meeting closed 16.30 Hrs
PAGE
Page 1
NC Minutes 11th August 2007

