

BMMC MAGAZINE

South Midlands Region
November 2016

b	BRITISH
r	RALLY
m	MARSHALS
c	CLUB

Contents

3 – Chairman’s Chatter	14 – BMMC Regalia Order Form
4 – Chairman’s report to the SM region of the BMMC AGM 2016	15 – 50 yrs of Marshalling
6 – Notice of the 59th AGM of the BMMC	17 – SMids Region Members
11 – Falcon MC – Marshals Wanted	18 – National Directors
12 – Training Days 2017	

The Chairman's Chatter....

Paul Harris - South Midlands Chairman

Welcome to the Newsletter for the South Midlands Region

A successful AGM was held on 22nd October; the only real hic-cup to the meeting was that the guest speaker failed to turn up, but necessity being the mother of invention Alan Crook agreed to give a short talk on his experiences over the years on his trips to the Bahamas Speed Week, which was well received by all. My thanks go to him for the impromptu talk. My annual report for those of you who were unable to attend appears within this newsletter.

Now that circuit marshalling has all but finished, don't forget there are other forms of marshalling you can partake of during the winter: sporting trials, rallying and cross country trials, why not try some of these this winter? it can be great fun.

If you decide to try rallying don't forget you will need to take the MSA's online test before you volunteer to do rallying and you will have to show that you have passed that test when you sign on.

If you want to try sporting trials then the log on, to among others, 750MC, BTRDA, HSTA website's where you will find all the dates and information you require for sporting trials, cross country trials and historic trials. All, you will find, provide an excellent days marshalling.

Don't forget to renew your membership if you do not renew via direct debit, this can be easily forgotten during the Christmas period, and it would be a shame if you missed out on the chance to win the "star prize".

I would like to take this opportunity to remind you about the regional training weekend to be held on 21st/22nd January at Rockingham Motor Speedway. You will find all the details of how to register to attend this event is in this newsletter.

Please, do not forget to get your PRC's signed for at least attendance next year. As you may be aware, the MSA are gradually calling in PRS's starting this year with all Examining grades and next year at least 10% of other grades. You may be lucky and not get asked, but do you want to risk it when it is so easy to get an attendance signature. **Don't chance your luck.**

My thanks go to all your committee for the hard work they put in during the year, and to you all for your support.

I take this opportunity to wish you all a very Happy Christmas and a happy and safe New Year.

Keep safe

Paul Harris
Chairman South Mids Region
British Motorsport Marshals' Club

Chairman's report to the South Midland Region of the British Motorsports Marshals Club AGM 2016

The year has been a good year for the region we have made progress in a number of areas.

I think it is safe to say that the relationship between the region and SMT has improved greatly during the year, and grateful thanks go to Dave Brice for playing a big part in that improvement. As taster day organiser he has managed to organise several taster days this year at Silverstone through the organising clubs, rather than jointly with SMT, as we have tried to do in the past and this has worked. We have had a few no shows at the taster days but then we always will, but that is no reflection on the ability and dedication of Dave and his team.

As you may know Dave, will be stepping down from his position at this AGM for personal reasons, but I am pleased to inform you that Peter Worth has agreed to step into this position and has already attended the taster day that was organised for today at the Birkett.

In January, the region held its annual training weekend at Rockingham. It was extremely successful and many positive comments were made to us. Each afternoon we organised a mini race day with two races, 12/15 cars took part and the drivers were given scenarios with various cars stopping at different times, and at different posts, so that the marshals on each post had to sort the problems out as they would have to do at a proper race meeting. The mornings were devoted to the normal theory based modules as prescribed by the MSA. This is the first time for many years that we have held this type of training day and I understand that other regions are looking into doing something similar in the future.

In February, the region organised the annual stand for the club at Race Retro. Not such a good event for us this year as the footfall at the show seemed to be less than in previous years. Whether the club decides to take a stand at the show next year remains to be seen.

In July, we attended the Silverstone Classic with our usual recruitment stand when nearly 80 names were taken, one of the better results (probably because I was on holiday and not able to attend.) Recruitment stands were also organised with Team Wilson at the BTCC meetings at both Silverstone and Rockingham, when nearly 200 names were taken over the two meetings. Sarah Hatch, your regional recruitment officer organised the recruitment stand at Kop Hill Climb in September. After a shaky start on the Saturday due to very bad weather, it picked up a lot on Sunday when the sun came out and got quite warm. A lot of people expressed an interest in the club and have all been contacted regarding going on a taster day or coming to the training weekend, which will be held again at Rockingham in the New Year.

Kaz Connolly, Newsletter Editor, is being sent to the South Atlantic for 6 months at the end of the month, we will have to wait to see if she will be able to produce the newsletter for us from there, if not, we could be in trouble, we shall have to wait and see.

After many, many years of writing Kart articles every month, Pete Cox has decided to put away his pen and to retire from the job. However, he is not retiring from marshalling and will still be seen at the regional Kart circuits wearing his many hats. Many thanks to him for all his work over the years.

The position of Karting Rep has not been left open, as Dave Brice has volunteered to write the bi-monthly articles that Pete used to do. Whether he can be persuaded to take on the job of Karting Rep remains to be seen.

Despite the initial problems with the clubs on line volunteering system, lots more of you have used the system this year than last. For which I thank you all. Many more however still do not use it, please do so, it can only improve with use and that use can only come from you the members. More chief marshals are using the system and that too, can only be good.

This year we have tried to contain more news in the newsletter about rallying and I have tried to include a number of adverts for different rallies. However, the lack of articles about rallying from you, the members, has made it rather difficult to fully include this form of marshalling into the region. Jaz Bareham your regional rally rep, does from time to time put articles in, but she can only do so much. So please, if you marshal any rallies next year, please try and put a few words together and let us publish your thoughts and let the rest of us know what you are doing.

I would like to thank all the hardworking members of the committee for the time they have given up in doing their jobs and the wonderful results they have achieved.

Paul Harris
Chairman South Mids Region British
Motorsport Marshals' Club

Founded 1957

MSA recognised No. 120522

British Motorsports Marshals' Club

THE marshals' club

Website: www.marshals.co.uk

Notice of the 59th Annual General Meeting of the British Motorsports Marshals' Club

The 59th Annual General meeting of the British Motorsports Marshals' Club Limited (previously known as the British Motor Racing Marshals' Club Ltd) will take place at the The Leeds Marriott Hotel, 4 Trevelyan Square, Boar Lane, Leeds LS1 6ET. on Sunday 4th December 2016 at 1:30pm.

Draft Agenda

- Agree the Minutes of the 58th AGM of BMMC Ltd dated 6th December 2015
- Matters Arising
- Resolutions – That clause D.2.1 of the Clubs Rules, namely:-
- “ The annual subscription for membership shall fall due on 1st January each year. New members joining on or after 1st July shall pay 50% of the appropriate subscription rate. For those joining (or renewing) on or after 1st October payment of the full appropriate subscription shall provide membership for the remainder of that year and the year after. Acceptable methods of payment are shown on membership application and renewal forms”

be amended as follows:-

“The annual subscription for membership shall fall due on 1st January each year. For those joining (or renewing) on or after 1st October payment of the full appropriate subscription shall provide membership for the remainder of that year and the year after. Acceptable methods of payment are shown on membership application and renewal forms.”

Proposed: C Hobson, Chairman Seconded: S Woolfe, Secretary

- Chairman's Report
- Secretary's Report
- Treasurer's Report
Reports from fellow Directors (Regional Chairmen, & Special Interest Group Chairman) and Executive Officers will be contained in an Annual Report published on the website and circulated to all members.
- Appointment of Accountants
- Ratification of Election of New Chairperson – *In accordance with Club Rule J.3.2 Chris Hobson, Chairman, retires on rotation and does not offer himself for re-election – As there was more than one candidate to succeed the Chairman a*

national ballot was necessary; the members are asked to ratify the result of that ballot.

- Annual Awards:
 - BMMC Marshal of the Year – Unipart Trophy
 - BMMC New Marshal of the Year – John Nicol Trophy
 - BMMC Cadet Marshal of the Year

- Any Other Business

PLEASE NOTE THE CLAUSE BELOW AND ANY SUCH RESOLUTIONS NEED TO BE WITH STEVE WOOLFE, NATIONAL SECRETARY BY SUNDAY NOV 6TH - nat.secretary@marshals.co.uk

consider any resolution proposed and seconded by fully paid up members and lodged with the club secretary 28 days prior to the AGM

Resolutions – The Directors of BMMC Ltd met on 14th March 2015 and on 19th July 2015 and agreed to propose the following at the 2015 Annual General Meeting:

Changes to Articles of Association

1. **Article 13 Force Majeure** – It was agreed that the three officers of the club should retain the right to make decisions in the face of *Force Majeure* but that a financial limit should apply at £2000 per transaction. It is therefore proposed that Article 13 be amended to read:

Article 13 - In exceptional circumstances, where urgent decisions are required, the three officers of the club may reach a majority decision by any means; such decisions to be ratified by a majority of the other directors at the earliest opportunity. Financial decisions made in this manner will be limited to a sum per transaction agreed by the directors from time to time.

2. **Article 17 Quorum for council meetings** – As executive officers are no longer required to attend every council meeting it would be easily impossible for a meeting to be quorate. It is therefore proposed that Article 17.1 be amended to read:

Article 17 - 75% of the directors or their designated deputies shall form a quorum

3. **Articles 30, 31 & 32 Expulsion from the club** – As currently drafted a member expelled from the club has a right of appeal to an extraordinary general meeting. The directors felt this was excessive and that the decision to expel members for misconduct should fall to the regions with a right of appeal to the directors. It is therefore proposed to amend Articles 30, 31, & 32 as follows:

Article 30 - Termination of membership

- 1) ***A member may resign from the club by giving written notice at any time.***
- 2) ***Membership is not transferable.***
- 3) ***A person's membership terminates when that person dies or ceases to exist.***
- 4) ***On termination of membership the member must, on request from a director, return all badges and regalia depicting the club logo to the club.***

Article 31 – Expulsion from the club

- 1) ***BMMC regions and special interest groups reserve the right to expel any member for misconduct or a breach of the rules of the club***
- 2) ***If a region or special interest group feels that the conduct of a member is prejudicial to the interests of the club or has damaged the reputation of the club, the chairman of that region or special interest group shall invite that member to resign.***
- 3) ***If the member refuses to resign within fourteen days of receipt of the invitation, the regional/special interest group secretary will invite their committee by any means to vote on the matter.***
- 4) ***If at least 80% of the committee members vote for expulsion the member shall be expelled except in accordance with article 32.***

5) The regional/special interest group chairman will write to the member setting out the reasons for the decision and informing them of their right of appeal

6) A member expelled under this Article shall forfeit all rights in, and claim upon, the club and its property and the subscription of such member for the current year shall be deemed forfeit.

32. Right of appeal against expulsion

1) Any member expelled from the club in accordance with article 30.4 has the right of appeal to the directors.

2) The member must exercise their right of appeal by giving notice to the club secretary within 48 hours of receipt of the notice of expulsion and setting out the grounds of their appeal.

3) The club secretary will present the directors with the facts and call for a vote on the matter within ninety days of the receipt of the appeal.

4) For the member to be re-instated at least 80% of the directors shall need to vote against their expulsion.

4. Article 43 Proposing resolutions – Article 43.1 requires that resolutions proposing changes to articles or club rules should be lodged with the secretary by 31st August and article 43.2 requires general resolutions be with the secretary 28 days prior to the AGM. The directors felt there should be a common deadline for the submission of all resolutions it is therefore proposed that article 43 be amended to read:

Article 43 – Any resolution put forwarded for consideration at the annual general meeting must be proposed and seconded by fully paid up members and lodged with the club secretary at least 28 days prior to the AGM

5. Article 49 Presenting Accounts – Article 49.2 implies that the club's income and expenditure balance sheet must be audited. The Companies House Act 2006 entitles "small" companies such as BMMC Ltd exemption from "audit" and the Directors believe the club should take advantage of this. The Directors have approved a set of Financial Control procedures that are considered appropriate for the management and control of the club financials combined with the support of an independent bookkeeper. It is therefore proposed that article 49.2 be amended to read:

Article 49.2 – The treasurer shall submit to the annual general meeting an account showing the income and expenditure for the year and a balance sheet duly prepared by suitably qualified accountants and as filed at Companies House.

Changes to Club Rules

6. **Rule J2.3** refers to the appointment of auditors. Whether the club accounts are audited or unaudited the process should be carried out by qualified accountants it is therefore proposed that Rule J2.3 should read:

J2.3 to appoint, employ and remunerate qualified accountants or other servants and agents as may seem necessary from time to time; and terminate any such appointments or employment as required.

7. **Rules K3.1 a) & b)** restricts the number of committee members in each region to 14. It was agreed that the number of committee members in a region should be left to the Chairman to determine and each member should have a right to vote either through a nominated proxy or in person. It is therefore proposed that Rule K3.1 should read:

K3.1 the regional committee shall consist of:

1. *Regional officers – i.e. Chairman, secretary & treasurer (optional)*
2. *Together with the appropriate number of committee members the regional officers decide are needed to serve the region.*

8. **Rule M.1.1** specifies that the national AGM should be held no later than 31st December each year. Further, M.1.1.a implies the accounts should be audited which is not consistent with previous proposals and does not allow the Directors the freedom to choose audited or unaudited accounts. The directors agreed that Rule M.1.1 should be amended to read:

M.1.1. The club shall hold an Annual General Meeting of the members each year but no later than the second weekend in December to:

- a) *Receive the balance sheets and accounts for the year ended on 31st December previous as prepared by qualified accountants.*
- b) *Receive from the officers of the club a report of club activities during the preceding year.*
- c) *Elect officers of the club to replace those who have retired or are up for re-election in accordance with Rule J.3.4.*
- d) *Consider any resolution proposed and seconded by fully paid up members and lodged with the club secretary 28 days prior to the AGM.*

9. **Rule N.4.** refers to the club's auditors which is not consistent with the previous proposals. The directors agreed Rule N.4. should be amended to read:

N.4. The club treasurer shall report to each council meeting details of financial balances and any other financial matters, in a form approved by the directors. The club treasurer shall be responsible for annual VAT returns and for the prompt submission of year end data, provided by the club bookkeeper, to the club's accountants for statutory accounts and reports to be prepared for presentation at the club's annual general meeting.

Marshals Required

Falcon Motor Club are looking for volunteers to marshal the following events:

Group B Live Rally Stage and Historic Karts at Race Retro 25th & 26th February 2017.
This International Historic Motorsport Show is held at Stonebridge Park near Kenilworth CV8 2LZ

March Hare Classic Trial Sunday 5th March 2017 around the village venues of South Bedfordshire, Hertfordshire and Buckinghamshire.

The Falcon Motor Club Ltd is an MSA listed motor club based in the Home Counties. It was founded in 1948 and has successfully promoted club level motorsport in various forms for over 60 years. Today the club runs Car Trials, AutoSolo, and the March Hare Classic Trial. Club members are also invited to participate in many other events around the country throughout the year.

As with all forms of motorsport, the club relies on volunteers in order for the events to run efficiently and smoothly and welcomes anyone to help marshal, events now listed in the BMMC volunteering section <https://marshals.co.uk/volunteering>

For more information about the club check out the website at www.falconmotorclub.com

Stephen Page
Falcon MC
Chief Marshal

TRAINING DAYS 2017

I hope you are all having an enjoyable season of motorsport and keeping safe. As we head towards the end of the season we are well underway with our plans for the 2017 training days. They will once again be at Rockingham, many thanks to them for their continued support, and they will be on 21st and 22nd of January 2017.

As last year we will run two days of the same content giving you the option to attend Saturday or Sunday as it suits you. It will also take the same form as last year in that it will be theory in the morning and practical in the form of a mini race series in the afternoon, which I have to say was quite exciting, and we want to make them even better this year with more content. Many thanks as well to Prize Motorsport who are also supporting us again this year.

We have tried to take on board your comments following last year and the theory modules will be: Report writing; Flags; Fire; 1st on Scene (including some first aid); Incident and Communications plus three separate sessions for the Specialists. If there is a module that you need for an upgrade, please contact me directly and I will see how we can help if it isn't included above.

The modules will work on a round robin basis, with small groups moving around the different modules throughout the morning and lasting 35 to 40 minutes. There will also be a coffee break mid-morning and a lunch break prior to the practical. Hopefully by having smaller groups this will enable everyone to get involved and share their experiences. I would add at this point that the sessions will take a more interactive approach rather than using power point, which will only be used if needed to illustrate a point, but be assured everything you need to cover in the module will be covered. You will be able to drive to the fire training ground to save time and there will be clearer instructions to guide you to the training rooms.

So, if you want a training day that is a bit different then please come along and join us by completing the volunteering form (available on our website and attached to the newsletter) and returning it to me, please get them in early so that I can get an idea of numbers, these are your days, provided at no cost to you and we need good numbers to make it even better than last year! Once you

have volunteered your training has begun!

As with any meeting please let me know if you are no longer able to attend, we may have someone waiting to take your place. You will be sent Final Instructions, preferably by email, prior to the event. There will be no food outlets open at Rockingham (sorry but there aren't enough of us to justify the cost) so you need to be self-sufficient, as for a race day, bringing your normal kit for the practical sessions. There will however be free hot drinks and biscuits during the morning.

It was good last year, let's make it even better this year and we can't do that without you!

If you are an MSA instructor and would like to be involved with the training day and are prepared to abandon your power point, (but not its content) and train in a more interactive way please contact me, there will also be an opportunity for all instructors to assist in the afternoon practical session when all your marshalling experience will be brought into use.

So, if you are up for something a bit different please get in touch! If you instructed last year and are willing to help again please let me know, you will be very welcome.

If you are not an instructor but feel you have enough experience and the ability to help with training others, we will also need a few people to assist on the day and any budding actors out there, get in touch as we will need people for role play.

I can be contacted at elaine.brice@btinternet.com or 35 Waterfall Way, Barwell, Leicester LE9 8EH

I hope to see you all at the training days.

Happy and safe racing to you all

Elaine Brice
SMids Training Officer
British Motorsports Marshals' Club

YOUR TRAINING DAY NEEDS YOU!

ROCKINGHAM MOTOR SPEEDWAY BMMC TRAINING DAYS 21st or 22nd JANUARY 2016

VOLUNTEERING FORM

Please complete all sections and either email sm.training@marshals.co.uk or post to: Elaine Brice, 35 Waterfall Way, Barwell, Leicester LE9 8EH.

Please tick which day you would like to attend:

Saturday 21st

Sunday 22nd

Name: _____ Telephone: _____

Address: _____

Email: _____

Next of kin and contact number: _____

Current grade: _____

Upgrading to: _____

Do you aspire to any other role in motorsport? _____

If so we will endeavour to give you some insight into that role during the day.

Please bring your normal marshalling gear and supplies of food and cold drinks, hot drinks and biscuits will be supplied.

If you find you can no longer attend, please let me know as someone may be waiting for your place.

BMMC South Mids Regalia Sales Order Form

For British Rally Marshals Club Regalia—please contact

Derek Murphy- Mobile:07768202236- [Email: regalia@bmc.org.uk](mailto:regalia@bmc.org.uk)

For all other Club regalia – please see our latest online Catalogue-www.marshals.co.uk

Or send an A5 size SAE to – Eric Rider, 41 Norwood Drive, Timpotey, WA157LD

Item	Price		Grade	Qty	Total Cost
Grading Badge (Please provide proof of grade)	1.50				
Grading Badge (Please provide proof of grade)	1.50				
Union Badge	1.50				
Sew-on Cloth Badge	2.00				
Lapel Badge	2.00				
Interior Sticker	2.00				
Exterior Sticker	2.00				
Long Interior Sticker	2.00				
Heroes Cloth Badge	2.00				
Heroes Lapel Badge	2.00				
Heroes Sticker	2.00				
Heroes Keyring	2.00				
50 Years of Motorsport Marshalling	Free				
					Total

Name:

Membership No:

Address:

Postcode:

Telephone No:

Mobile:

Email:

Cheques should be made payable to - BMMC Limited

Please send this order form with payment to:- Adrian Cashmore, 9 Church Street,

Weedon, Northants, NN7 4PL – Email: smregalia@marshals.co.uk

50 YEARS OF MOTORSPORT MARSHALLING

George Copeland

By George Copeland

This book is an attempt to record the history of motorsport marshalling in the UK and the British Motorsport Marshals' Club (BMMC) in particular. The history is not well documented and it took two years of fairly intensive "digging" to extract enough information to form a reasonably accurate record.

Since 1957 the Marshals' Club has been at the heart of every major marshalling initiative. It's training has been widely copied around the world with Marshals' Club training and grading notes slated into many different languages including three different Chinese dialects. Most importantly, the Club is a collection of quite disparate characters. They come from all walks of life and give their time freely to the sport, in return for the enjoyment they get from doing so, their enthusiasm for the sport and the camaraderie that exists in marshalling ranks. They are a talented bunch and despite the voluntary nature of their duties they are generally considered to be among the best in the world for the professionalism they bring to motorsport safety.

All profits from the sale of this book will go to the Marshals' Club funds.

SPECIAL DISCOUNT PRICE FOR BRITISH MOTORSPORT MARSHALS' CLUB

The book contains 288 pages including a 16 page colour plate section. It is hard-backed, full colour and measures 234 x 156 mm.

The Book is now Free of Charge Plus £2.80 for Postage

HOW TO ORDER

Please quote your BMMC membership number to receive the discount.

- 1) By phone: 0161 9049724
- 2) Complete the order form overleaf and send to: Eric Ridley
41 Norwood Drive
Timperley Cheshire
WA157LD

50 YEARS OF MARSHALLING ORDERFORM

Full Name			
Address			
Postcode		BMMC Number	
Daytime Tel.No.			
Email			
No. of Copies		Total amount =	£
I enclose my cheque, crossed and made payable to - BMMC Ltd.			

Please debit my Visa / MasterCard/ Maestro/ Delta card															
with the total amount of £												<small>*Please note we do not accept Visa Electron</small>			
CardNumber:															
Valid from:				M	M	Y	Y	Expiry date:				M	M	Y	Y
Issue number:												Security CVC number:			
Cardholder's name (as shown on card)															
Cardholder's address if different from above:															

SOUTH MIDLANDS REGION

Chair & Sporting Trials Contact	Secretary	Treasurer
<p>Paul Harris 66 Appenine Way Leighton Buzzard Beds LU7 3XE Tel: 01525 382341 Email: sm.chair@marshals.co.uk sm.trialsrep@marshals.co.uk</p>	<p>Lesley Harris 66 Appenine Way Leighton Buzzard Beds LU7 3XE Tel: 01525 382341 Mobile: Email: sm.secretary@marshals.co.uk</p>	<p>Adrian Cashmore 9 Church Street Weedon Northants NN7 4PL Tel: 01327 340677 Mobile: Email: sm.treasurer@marshals.co.uk</p>
Members Secretary	Grading Officer	Training Coordinator
<p>Dave Reed The Berries, 26 Little London Silverstone Northants NN12 8UP Tel: 01327 857346 Mobile: Email: sm.members@marshals.co.uk</p>	<p>Ben Harris 9 Partridge Road Leighton Buzzard Bedfordshire LU7 4BJ Tel: 01525 373936 Mobile: 07863 779169 Email: sm.grading@marshals.co.uk</p>	<p>Elaine Brice 35 Waterfall Way Barwell Leics L9 8EH Tel: 01455 848419 Mobile: 07740 871318 Email: sm.training@marshals.co.uk</p>
Volunteering Coordinator	Rally Representative	Recruitment
<p>Glynn Ellis 78 Dunstable Road Totternhoe Dunstable; Beds. LU6 1QP Tel 01582 602038 Mobile 07957 607768 Email: sm.volco@marshals.co.uk</p>	<p>Jaz Bareham 6 Spencer Stantonbury Milton Keynes MK14 6BQ Tel: Mobile: 07793 862337 E-mail: southmids@brmc.org.uk</p>	<p>Sarah Hatch Penryn Station Road Launton Oxon; OX26 5DS Tel: 01869 322974 Mobile: Email: sm.recruiting@marshals.co.uk</p>
Regalia Officer	Newsletter Editor	New Members Liaison
<p>Adrian Cashmore 9 Church Street Weedon Northants NN7 4PL Tel: 01327 340677 Mobile: Email: sm.regalia@marshals.co.uk</p>	<p>Kaz Connolly 21 Heron Road Benson Wallingford OX10 6DN Telephone: Mobile: 07949 026899 Email: sm.news@marshals.co.uk</p>	<p>TBA Tel: Mobile: Email: sm.liaison@marshals.co.uk</p>
Taster Day Organiser	Website Administrator	Karting Advisor
<p>Peter Worth 46c Bourne Road Colsterworth Grantham Lincs NG33 5JE Mobile: 07921 525964 Email: Sm.taster@marshals.co.uk</p>	<p>Christopher Hatch Penryn Station Road Launton Oxon; OX26 5DS Tel: 01869322974 Mobile: 07884057186 Email: sm.webadmin@marshals.co.uk</p>	<p>Dave Brice 35 Waterfall Way Barwell Leics L9 8EH Tel: 01455 848419 Mobile: 07740 871318 Email:</p>

NATIONAL DIRECTORS

Chair & MSC Member	Secretary	Treasurer
		Direct Debit Admin
Chris Hobson 122 Sandbanks Road Poole Dorset BH14 8DA Tel: Mobile: 07789 206809 Email: bmmc.chair@marshals.co.uk	Steve Woolfe 86 Scholes Lane Prestwich Manchester M25 0AU Tel: 0161 773 4899 Mobile: 07739 332217 Email: nat.secretary@marshals.co.uk	Colin Barnes 24 Tewkesbury Close Poynton Cheshire SK12 1QJ Tel: 01625 872395 Mobile: 07504 311307 Email: nat.treasurer@marshals.co.uk
North East Chair	North Chair	Midland Chair
John Watson Yew Tree Cottage Girsby, Burgh on Bain Market Rasen LN8 6LA Tel: 01507 313852 Mobile: Email: ne.chair@marshals.co.uk	Mike Cadwallader Apt 20, Tower Building 22 Water Street LIVERPOOL L3 1BH Tel: Mobile: 07855 268635 Email: nw.chair@marshals.co.uk	Mike Grantham 387 Birmingham Road Bordesley Redditch B97 6RH Tel: 01527 62911 Mobile: 07968 160664 Email: m.chair@marshals.co.uk
South Midland Chair	South West Chair	South East Chair
Paul Harris 66 Appenine Way Leighton Buzzard Beds LU7 3XE Tel: 01525 382341 Mobile: Email: sm.chair@marshals.co.uk	Wendi Batteson 90 Huntsmoor Road Tadley Hants RG26 4BX Tel: 0118 327 6345 Mobile: 07818 411367 Email: sw.chair@marshals.co.uk	Neil Stretton Flat 12, 22-24, Clifton Gardens Folkestone Kent CT20 2EF Mobile: 07875 797188 Email: se.chair@marshals.co.uk
Northern Ireland Chair	BRMC Chair	
John Cunningham 10 The Mews Beechwood Grove BELFAST BT8 7UT Tel: 02890 645145 Mobile: 07765 481107 Email: ni.chair@marshals.co.uk	Jon Cordery 6a West Street CROYDON Surrey CRO 1DG Tel: 0208 680 8861 Mobile: 07710 128824 Email: chair@brmc.org.uk	