
1

A networking tool for Activists and other interested parties

EDITORIAL 2

Political Report 2-4

MAG Press Releases:- MAG announces new team

member. Khan’s bike tax will charge poorest workers

£12.50 a day for the privilege of emptying his bin.

4-6

FEMA:- Italian Motorcyclists Group. 7

Links that you may find interesting............................or

not!

8

Police Chiefs Blog:- cc Anthony Bangham – Road

enforcement must be proportionate but the limit is the

limit for a reason.

8-9

[I know its not about motorcycles but their

irresponsibility does have repercussions for us as

riders] Three new HGV ‘supercabs’ are to take to the
roads as part of a unique initiative to tackle dangerous

driving on England’s motorways and major A roads.

9-10

Using a phone or sat Nav whilst driving - clarification 10-11

Maria Costello renews ambassador safety role with IAM

Roadsmart for another year

11-12

Advert for Minute Taker 12-13

Contacts 13-14

{DEADLINE FOR COPY FOR THE APRIL EDITION IS 25TH MARCH TO:- aine@mag-uk.org}

Acknowledgements: George Legg. Lembit Opik. Julie Sperling. Plus anyone else I’ve forgotten

mailto:aine@mag-uk.org

2

Editorial

The really good news is that we have a new Director of Campaigns & Political Engagement

and I can‟t think of anyone better to fill the void left when Leon decided to retire.

Colin Brown is an excellent choice and I‟m sure he will enhance MAG‟s profile in the Political

arena. Colin begins his employment with MAG on 1st of April.

I‟m sorry to say this is a somewhat brief edition. Having just spoken to George, Researcher

Extraordinaire, there just isn‟t much out there at the moment.

January is normally a quiet period and then it picks up, however, things seem to be slow

going through February as well.

Please bear in mind we‟re still trying to find someone to take on doing the Minutes for NC

meetings and AGC. See the advert on pages 12-13.

Finally, if any of you want something to do over Easter, come on down to the MAG Hatters

Rally, we‟d love to see you and you can help us drink all that real ale on tap. The advert is

in The Road and on the website.

Ride free, AG

Network report: Political Unit

This version: 201802 21

Here’s the latest news from MAG’s Political Unit, where the big news is a new arrival to the team.

And the biggest news is that MAG has a new member of staff – Colin Brown. A Harley rider based in

Kidderminster, Colin joined MAG some years ago and has more recently taken on the role of West

Midlands Regional Representative. He’s now been appointed Director of Campaigns & Political

Engagement, joining Lembit Öpik (Director of Communications & Public Affairs) to bring the Political

Unit to full strength. ‘I hadn’t really planned to work for MAG,’ says Colin, ‘but the chance to apply

came up so I did – and here I am. MAG has become much more professional over the last few years.

It’s a good time to be involved and tackle the seemingly endless set of threats to our right to ride

which present themselves on a weekly basis.’ If you’d like Colin to come and participate in local

events, the process is the same as it is for Lembit – please make your requests through the office, and

that way we can make sure their time is used as effectively as possible.

Clean Air Zones are becoming something of a national curse. The intention is, on the face

of it, smart. The politicians have been persuaded that reducing air pollution is a high priority

3

for the sake of public health. However, the reality is that there‟s precious little science to

back up the extreme measures being proposed – measures like banning all conventional

vehicles from some urban areas and taxing those which are permitted in others. Motorbikes

are in the firing line in places like London. MAG is working very hard to challenge the terrible

logic behind this move. We‟ve created a working document for you to use if the idea of Clean

Air Zone comes up in your area – just call HQ and we‟ll send it to you. Also, please tell us if

you‟ve got a clean air zone proposal in your area. We need to know what‟s coming up so we

can adequately deal with it. MAG isn‟t against good health. We‟re against bad science and

banning motorbikes makes no sense at all.

Crime was the focus at the Motorcycle Crime Reduction Group in mid-February. MAG was

represented there be Colin Brown, Steve Bolton and LembitÖpik. There was a lot on the

agenda and the main point of agreement was that the Home Office really needs to get

moving on playing its part to reduce the motorbike related crime problem for riders and the

public. Also, the Motor Cycle Industry Association had a meeting with London Mayor Sadiq

Khan who did a very good job of annoying those present, before storming out after

essentially demanding that the manufacturers sort out the problem. Tim Fawthrop (MAG‟s

London Rep) and Colin Brown attended the Home Office Round Table on the same issue.

Our delegates got the feeling that the Department had done rather less on this than they

were letting on. Dealing with the crime epidemic continues to be a very high priority for MAG

and we‟re in a fairly influential position in the various groups trying to address this.

Consultations are always with us; and there‟s one we‟d really like you to make a response

to by 28th February. This relates to ULEZ – the Ultra Low Emission Zone - in London. The

authorities want to charge those of us who ride bikes which are more than about 11 years

old £12.50 per day, very day, and at any time of day, to punish us for having dirty engines.

So, if you‟re riding about on an old 50cc moped which costs you a quid a day when you use

it, you‟ll have to add over £60 for riding it five days per week. It disadvantages the poorest

workers in society as well as adding to the pollution problem, because MAG has already

proved shifting from cars to motorbikes reduces congestion and emissions. You don‟t have

to live on London to object to this punitive tax. Please put your objections in at:

https://consultations.tfl.gov.uk/environment/air-quality-consultation-phase-3b/

Keith Prince at the Greater London Authority is a big friend to riders. He‟s the Chair of

the Transport Committee there – and he‟s joined MAG. We‟re in talks with him about how

best we can make our voices heard, especially over the ULEZ proposals and threats to

restrict road space for all vehicle users, including motorcycles. It demonstrates the value of

getting in touch with your local politicians. Doing so just means picking up the phone or

https://consultations.tfl.gov.uk/environment/air-quality-consultation-phase-3b/

4

sending an e-mail. The more we do this, the better our chance of getting good secure

parking, access to bus lanes and everything else.

Politicians will join MAG so please ask them! We also have a fund so if some of them are

not immediately enthusiastic then we can, up to a point, fund their membership. You can ask

any politicians, and some of them WILL say yes. But you‟ve got to ask them to join in the first

place.

MAG met the MCIA- that‟s the Motor Cycle Industry Association, in the form of its head

man, Tony Campbell. Julie Spurling from MAG HQ represented us, and the conversation

covered a lot of the things the industry and riders both care about, like crime. We‟ve been

given the go-ahead to continue this relationship and Lembit is following up the action steps

with Craig Carey-Clinch.

Call your local radio station! Much of the time, local radio is desperate for callers and if

you find a way to talk about motorbikes and MAG that‟s helpful – as well as being free

publicity. If you want to chat this through, get in touch with Lembit who‟ll be happy to help

out.

MAG will be at the Manchester Motorcycle Show, which takes place on 24-25 March. If

you‟re at the show come along and say hello.

Sensational show results were already achieved by the MAG teams at the Northern

Ireland Motorcycle Show and the London Motorcycle Show, both in February. Thanks to all

who attended and congratulations on signing up a massive number of new members at both

shows!

Autonomous vehicles won‟t be appearing in mass numbers till around 2030, according to a

meeting we attended in London in February. We‟re also investigating the potential health

harm that the radar technology might do to us, and we‟ll have more on that in a few weeks.

PRESS RELEASES

MAG announces new team member

5

MAG is pleased to announce that it has
recruited a Director of Campaigns &
Political Engagement.

MAG‟s Board of Directors was
impressed by the high calibre of
applicants for the post and, following a
rigorous interview process, the position
has been offered to and accepted by Colin Brown.

Colin will already be known to some of the membership and also to a number of
external agencies as he is currently MAG‟s Regional Representative for the West
Midlands.

Colin stated “I have enjoyed working within MAG on a voluntary basis for over 5
years; the passion, integrity and dedication of its National Committee, Board of
Directors, and the many volunteers is inspiring. I am delighted to have been
appointed to this new role and am very much looking forward to the challenges this
will bring and for the opportunity to serve the organisation, working to protect and
promote riders‟ rights across the UK.”

Lembit Öpik, MAG‟s Director of Communications & Public Affairs, said „When I
heard the news of Colin‟s appointment it made immediate sense to me: I‟ve been
supporting Colin in his role as a Regional Representative of MAG for some time.
He‟s always treated it very professionally and with such a depth of knowledge that,
more recently, on some key projects, we‟ve effectively been supporting each other.
I regard his appointment to this full time role as a natural progression both for him
and for MAG. I‟m looking forward to 2018 even more now. It‟s going to be a great
year. Welcome aboard, Colin!‟

The new role of Director of Campaigns & Political Engagement came about
following the retirement of Dr. Leon Mannings at last September‟s Annual Group
Conference. MAG‟s Board of Directors took the opportunity to reassess the role
required to enhance the team in recognition of the threats motorcycling currently
faces.

Colin joins just three other employed team members: Lembit Öpik (Director of
Communication & Public Affairs), Julie Sperling (Executive Officer) and Carol Ferrari
(Membership Administration). The organisation remains streamlined and continues
to rely on volunteers for much of its work.

Khan’s bike tax will charge poorest workers £12.50 a day for
‘privilege of emptying his bin’

MAG is challenging the Mayor of London with three
clear questions regarding „extraordinary and

6

discriminatory claims about motorcycling in London.‟

MAG has challenged London Mayor, Sadiq Khan, to justify „some of the biggest
transport contradictions in London‟s history‟ – following what they feel is a
„discriminatory‟ plan to charge motorcyclists for using the eco-friendly option of
powered two wheelers (PTWs).

London‟s Regional Rep, Tim Fawthrop, called Khan‟s comments about motorcycles
in a letter to Conservative MP (now Minister) Kelly Tolhurst „extraordinary and
discriminatory.‟ Tim says „in his reply to Ms Tolhurst, Mayor Khan states that
charging users of older bikes £12.50 a day will – and I‟m quoting his words directly
here – deter the use of older vehicles, including those with highly polluting two-
stroke engines. Doesn‟t he realise that these bikes often do more than 120 miles
per gallon, and produce far fewer emissions than many exempt vehicles? He
doesn‟t offer a single data source for his claims yet the poorest workers in London
who depend on older motorcycles to get to, say, City Hall to clean his office, and
whose commute currently costs about £1.20 a day, will pay an extra £12.50 every
day to him and his authority – for the privilege of emptying his bin. That‟s not just
wrong, it‟s disgusting. So, I‟ve got three questions for him:

1 Why are riders of older, small-capacity bikes being charged when other
forms of transport, e.g. taxis, which produce considerably higher emissions with a
single occupant, aren‟t? We‟re not asking for taxis to be charged – only for a level
playing field.

2 Why does the Mayor want to force riders onto a public transport system
that will expose them to up to eight times more particulate matter, according to
publicly available research, than using private transport such as a motorbike, when
the whole purpose of the change is meant to be environmental and health related?

3 Will Khan compensate the thousands of low-paid workers using small,
older motorbikes because it‟s all they can afford, and what scheme will he be setting
up to pay the difference in cost between cheap, older bikes and expensive public
transport?

If he can‟t answer these questions satisfactorily, he‟ll be proving that this tax on
older bikes is discriminatory and a social injustice that could seal his political fate at
the next Mayoral election. MAG is asking all riders to contact the Mayor and ask
these three questions.

Please also contact your MP to challenge Mr Khan. The lack of understanding
about basic transport theory in which motorcycles, regardless of age or size, reduce
net congestion and pollution, is something which should concern all London
citizens, not just bikers.‟

MAG urgently requests you to make your views known before 28th February
2018 online, at:

https://consultations.tfl.gov.uk/environment/air-quality-consultation-phase-

3b/?cid=airquality-consultation

Contact MAG at 01926 844 064 or central-office@mag-uk.org

https://consultations.tfl.gov.uk/environment/air-quality-consultation-phase-3b/?cid=airquality-consultation
https://consultations.tfl.gov.uk/environment/air-quality-consultation-phase-3b/?cid=airquality-consultation
mailto:central-office@mag-uk.org

7

FEMA

Over the past year, FEMA staff members have been working with local Italian motorcyclists‟

groups, to help them become stronger and more influential.

In Verona, on the yearly motorcycle show Motor Bike Expo, Italian organizations presented

their intention to join forces and they held a conference on motorcycle road safety. The

motorcyclists‟ groups signed a shared document and a joint petition, called „Vivere la moto‟

(living the bike), to be delivered to the local police stations to demand attention for potholes,

dangerous road signs, gravel and oil spillage.

The participating organisations are:

 Comitato Coordinamento Motociclisti

 Associazione Motociclisti Incolumi

 Motorlab

 Safety Bikers Parma

 Bikers Alto Adige

 Motociclisti Diocesani

 Miss Biker

Mauro Favazza, president of Comitato Coordinamento Motociclisti (CCM) said: “This will be

the base for the first real Italian federation of motorcyclists‟ organizations. If this goes well, I

expect our new federation to apply for membership of the Federation of European

Motorcyclists‟ Associations (FEMA) later this year.”

FEMA‟s Dolf Willigers with Mauro Favazza and

Ennio Bartasini from CCM.

FEMA‟s general secretary Dolf Willigers, who visited the Italian riders last summer, is

enthusiastic: “Italian riders urgently need a strong, well organized riders‟ rights group and the

initiative by these groups to form a national federation of bikers seems the best way forward.

It‟s been an honour and a pleasure to work with these guys and I am sure we can expect

http://www.motorbikeexpo.it/en/

8

great things from them. And of course it is good to know that Italy, as the biggest European

motorcycle country, will soon be represented within FEMA again.”

Items you may find of interest or not!

https://www.gov.uk/government/publications/ins57p-information-on-driving-licences

https://www.gov.uk/government/publications/list-of-local-authorities-with-civil-parking-

enforcement-powers

https://www.gov.uk/government/statistics/vehicle-licensing-statistics-december-2017

https://www.gov.uk/government/statistical-data-sets/ras51-reported-drinking-and-driving

 https://www.gov.uk/government/collections/road-accidents-and-safety-statistics

https://www.london.gov.uk/press-releases/assembly/delivering-the-future-of-transport

https://www.gov.uk/government/publications/inf1886-can-i-drive-while-my-application-is-with-dvla

https://www.gov.uk/government/statistics/emissions-of-air-pollutants

http://roadsafetygb.org.uk/news/children-driving-bans-top-1000-in-2017/

Police Chiefs' Blog: CC Anthony Bangham - Road enforcement must be

proportionate, but the limit is the limit for a reason.

The focus on the one mph issue has detracted from the real point I wanted to make
- drivers shouldn’t just assume they’ve got a free pass to drive over the limit.

Comments I made last week have led to a perception that the police are going to be

pursuing and prosecuting drivers just one mph over the speed limit. That is not the case and

was never advocated - and I now need to clear up the misunderstanding.

Firstly, the background. Last week I spoke at the national roads policing conference, which

brings together police officers specialising in roads policing to discuss and debate issues,

joined by media colleagues.

Everyone at the conference was concerned that we are seeing an increase in deaths and

injuries. On average five people are killed and 66 seriously injured every day in road traffic

collisions.

https://www.gov.uk/government/publications/ins57p-information-on-driving-licences
https://www.gov.uk/government/publications/list-of-local-authorities-with-civil-parking-enforcement-powers
https://www.gov.uk/government/publications/list-of-local-authorities-with-civil-parking-enforcement-powers
https://www.gov.uk/government/statistics/vehicle-licensing-statistics-december-2017
https://www.gov.uk/government/statistical-data-sets/ras51-reported-drinking-and-driving
https://www.gov.uk/government/collections/road-accidents-and-safety-statistics
https://www.london.gov.uk/press-releases/assembly/delivering-the-future-of-transport
https://www.gov.uk/government/publications/inf1886-can-i-drive-while-my-application-is-with-dvla
https://www.gov.uk/government/statistics/emissions-of-air-pollutants
http://roadsafetygb.org.uk/news/children-driving-bans-top-1000-in-2017/

9

Part of my role as the national police lead for roads policing is to strive for ways of reducing

those numbers and making our roads safer, and I take that responsibility very seriously.

In that context, at the conference I was asked about speed limits and the so-called „buffer

zone‟, which has developed over time and means the public expect that they are given a

leeway of 10 per cent plus two mph over the limit.

I said we should be clearer with the public that the limit is set for a reason and you can be

stopped and action taken against you when you are over it.

The logical conclusion of that argument, and the way it has been widely reported, is that

we‟re going after people just one mph over the limit. I now want to be clearer on this point –

 our aim is not to be pursuing drivers one mph over the speed limit and putting them through

the courts. This would not be proportionate or achievable.

Police enforcement is always intelligence-led, proportionate and applied with common

sense. The focus on the one mph issue has detracted from the real point I wanted to make -

drivers shouldn‟t just assume they‟ve got a free pass to drive over the limit. The limit is the

limit.

Officers have discretion to act based on the circumstances. There may well be occasions

where someone is speeding a couple of miles over the speed limit outside a school and an

officer could reasonably decide it is proportionate to stop them.

Our priority for action is always going to be the most dangerous drivers but the reality is

many drivers now routinely drive above the speed limit. Of course common sense must be

applied, but there should not be a 'comfort zone' over the speed limit where it is considered

safe to speed. The limit is the limit for a reason.

I speak not from a desire to punish drivers but to fulfil our responsibility for helping to keep

roads safe. Deaths and injuries on the road ruin the lives of victims, their families and friends

and we see this every day. As police officers it's important that we are not apologetic for

enforcing laws that are there to keep us all safe.

https://news.npcc.police.uk/releases/police-chiefs-blog-cc-anthony-bangham-road-

enforcement-must-be-proportionate-but-the-limit-is-the-limit-for-a-reason

[I know the following is about HGVs, however, as road users their irresponsibility does

impact on us]

Three new HGV ‘supercabs’ are to take to the roads as part of a
unique initiative to tackle dangerous driving on England’s
motorways and major A roads.

Highways England Published 12 February 2018

https://news.npcc.police.uk/releases/police-chiefs-blog-cc-anthony-bangham-road-enforcement-must-be-proportionate-but-the-limit-is-the-limit-for-a-reason
https://news.npcc.police.uk/releases/police-chiefs-blog-cc-anthony-bangham-road-enforcement-must-be-proportionate-but-the-limit-is-the-limit-for-a-reason

10

Highways England has announced plans to fund three new unmarked HGV cabs after a
single one used by police forces across the country was used to help catch over 4,000
dangerous drivers in its first two years.

The three new cabs will patrol motorways and main trunk roads, and have been fitted with
wide-angle cameras to capture unsafe driving behaviour. They also have a derestricted
speed limiter which means they can travel at speeds up to the national speed limit, and
flashing lights have been installed for use by police forces in an emergency.

The cabs allow police officers to film evidence of unsafe driving behaviour by pulling up
alongside vehicles. Drivers are then pulled over by police cars following behind.

Richard Leonard, Highways England‟s Head of Road Safety, said:

“Highways England has been funding a single cab for the past couple of years and we‟ve
been impressed with the impact it‟s had on improving safety. Over 4,000 dangerous drivers
have been pulled over, with police action ranging from verbal warnings to prosecutions.

“We‟ve found that the vast majority of drivers are sensible behind the wheel but a few have
got into bad habits, or are simply ignoring the law and putting themselves and others at risk.

“We‟ve therefore decided to fund two extra unmarked HGV cabs to continue to target
dangerous driving on England‟s motorways and major A roads, improving safety for
everyone”.

In total, 28 police forces have taken part in the HGV cab safety initiative since it began in
April 2015, pulling over 4,176 drivers in relation to 5,039 offences in its first two years.

Nearly two thirds of the drivers who were stopped were illegally using a mobile phone while
driving, despite the latest statistics showing that mobile phone use is a factor in an average
of two deaths on the roads every month.

Offences have included a driver being pulled over by Devon and Cornwall Police who was
found to have sent 10 replies to 10 texts within one hour; a driver in Surrey who was seen
trying to put toothpaste on a toothbrush; and a driver in the East Midlands who was spotted
steering with his knees while he ate his lunch and used his mobile phone.

The three new unmarked HGV cabs are being supplied as part of a three-year contract with
Dawsonrentals, which will also be responsible for maintaining the vehicles.

Last year, the government doubled the penalty for drivers caught using their phones at the
wheel. Motorists now receive 6 points on their licence and a £200 fine – up from the previous
3 points and £100 fine.

And, for clarification:

Using a phone or a sat nav when driving
It‟s illegal to hold a phone or sat nav while driving or riding a motorcycle. You must have
hands-free access, such as:

 a bluetooth headset

 voice command

11

 a dashboard holder or mat

 a windscreen mount

 a built-in sat nav

The device must not block your view of the road and traffic ahead.

You must stay in full control of your vehicle at all times. The police can stop you if they think
you‟re not in control because you‟re distracted and you can be prosecuted.

The law still applies to you if you‟re:

 stopped at traffic lights

 queuing in traffic

 supervising a learner driver

When you can use a hand-held phone

You can use a hand-held phone if either of these apply:

 you‟re safely parked
 you need to call 999 or 112 in an emergency and it‟s unsafe or impractical to stop

Penalties

You can get 6 penalty points and a £200 fine if you use a hand-held phone when driving.
You‟ll also lose your licence if you passed your driving test in the last 2 years.

You can get 3 penalty points if you don‟t have a full view of the road and traffic ahead or
proper control of the vehicle.

You can also be taken to court where you can:

 be banned from driving or riding
 get a maximum fine of £1,000 (£2,500 if you‟re driving a lorry or bus)

https://www.gov.uk/using-mobile-phones-when-driving-the-law

Maria Costello renews ambassador safety role with IAM RoadSmart
for another year
IAM Posted on 15/02/18

The UK‟s biggest independent road safety charity IAM RoadSmart has announced it will be
renewing its contract with pioneer racer Maria Costello MBE as its Rider Ambassador for a
further year.

Maria, often known as the „Queen of Bikers,‟ was hired by IAM RoadSmart to promote the
road safety message in her work as a professional solo biker and sidecar racer. She will also

https://www.gov.uk/guidance/the-highway-code/general-rules-techniques-and-advice-for-all-drivers-and-riders-103-to-158#rule149
https://www.gov.uk/stopped-by-police-while-driving-your-rights/minor-motoring-offences
https://www.gov.uk/guidance/the-highway-code/waiting-and-parking-238-to-252#239
https://www.gov.uk/penalty-points-endorsements/new-drivers
https://www.gov.uk/driving-disqualifications
https://www.gov.uk/using-mobile-phones-when-driving-the-law

12

talk about current developments on rider safety and advanced riding through her well-read
social media channels.

In 2017 Maria staged a women-only biking track day at Donington Park in September,
offering free places to IAM RoadSmart members. Maria will also be heading up a ladies‟ day
for members of IAM RoadSmart on 11 July this year at Thruxton circuit.

She was a special guest on IAM RoadSmart‟s stand at Motorcycle Live at the Birmingham
NEC last November.

In her professional career Maria needs no introduction. She has made 40 starts at the
fearsome Isle of Man TT and became world famous as the first women ever to claim a
podium on the island – with third place in the Ultra Lightweight category of the 2005 Manx
Grand Prix.

For five years Maria held a Guinness World Record at the Isle of Man TT, when she lapped
the Snaefell mountain course at an average speed of 114.73 mph in 2004 – becoming the
fastest woman to have done so.

Maria said: “I am delighted to continue working with IAM RoadSmart, an organisation that is
totally committed to reducing the number of deaths on the road for all users. It is a goal I
believe in passionately, and the chance to work together for a further year on some exciting
new projects was too good to pass up.”

Added Sarah Sillars, IAM RoadSmart Chief Executive Officer: “Having Maria as an
ambassador for riding safety is a significant boost for IAM RoadSmart and the work we do.
Having someone the calibre of Maria on board helps us reach an important audience –
people who love bikes and riding them – and she will help inspire those enthusiasts that
riding safe is the only way to ride!”

Minute-taker for NC meetings and AGCs

MAG requires a Minute-taker to take accurate Minutes of its National Committee meetings.

Meetings are held on the second Saturday of February, April, June, August and December

(October meeting having been incorporated into the AGC weekend).

Meetings are held near Warwick, start at 12 noon and should finish no later than 5.00 pm.

There is a small amount of administrative support in relation to these meetings.

In addition, the Annual Group Conference, which takes place at the end of September, will

be Minuted.

Duties:

1. Send out timely reminders for Reports prior to each NC meeting and collate
them for inclusion in the Minutes.

2. Generate an Attendance List for each NC meeting, including apologies for
absence.

3. Generate an Agenda for each NC meeting, taking into account AOB items.
4. Provide accurate, timely Action Points that have been identified during meetings.

13

5. Provide accurate, timely Minutes of all NC meetings.
6. Provide accurate, timely Minutes of Annual Group Conferences.

This is a volunteer role but it is envisaged that commitment will be given to attending as

many meetings as possible.

Although previous experience would be useful, training and mentoring is available and

templates can be provided.

If you feel you may have the potential to fulfil this role and would like to know more, please

feel free to contact The Lady Rootveg for an informal, no-obligation chat. Contact 01205

357417 after 6.30 pm or email nrlo@mag-uk.org

MAG Central Office:

 MAG, Unit C13, Holly Farm Business , Honiley, Kenilworth, Warwickshire CV8 1NP.
Tel: 01926 844064 Fax: 01926 844065 Email: central-office@mag-uk.org

Executive Officer Julie Sperling central-office@mag-uk.org

Membership Administrator Carol Ferrari membership@mag-uk.org

Director of Communications & Public
Affairs

Lembit Öpik
central-office@mag-uk.org

Campaigns & Policy Adviser Colin Brown central-office@mag-uk.org

NATIONAL OFFICERS

National Chairman Selina Lavender chair@mag-uk.org

National Vice-Chairman Andy Carrott vice-chair@mag-uk.org

National Finance Officer

finance-officer@mag-uk.org

Network Co-Coordinator Anne Gale aine@mag-uk.org

President/TheROAD Editor Ian Mutch theroad@mag-uk.org

National Reps Liaison Officer Jane Carrott nrlo@mag-uk.org

National Clubs Liaison Officer

clubs-officer@mag-uk.org

Events (Shows and Stands) Position vacant events@mag-uk.org

Director of TMAGL
Pete „Veece‟
Davison

central-office@mag-uk.org

Director of TMAGL Tony Cox central-office@mag-uk.org

Director of TMAGL Andy Carrott central-office@mag-uk.org

Director of TMAGL Steve Wykes central-office@mag-uk.org

Director of TMAGL Ian Churchlow central-office@mag-uk.org

Director of TMAGL Vacant central-office@mag-uk.org

Director of TMAGL Selina Lavender central-office@mag-uk.org

Regional Reps

British Independent Islands

Position Vacant

british-independent-islands-region-
rep@mag-uk.org

Cumbria Michael Armstrong cumbria-region-rep@mag-uk.org

mailto:nrlo@mag-uk.org
mailto:%20MAG,%20Unit%20C13,%20Holly%20Farm%20Business%20,%20Honiley,%20Kenilworth,%20Warwickshire%20CV8%201NP.%20Tel:%2001926%20844064%20%20%20Fax:%2001926%20844065%20%20%20Email:%20central-office@mag-uk.org
mailto:%20MAG,%20Unit%20C13,%20Holly%20Farm%20Business%20,%20Honiley,%20Kenilworth,%20Warwickshire%20CV8%201NP.%20Tel:%2001926%20844064%20%20%20Fax:%2001926%20844065%20%20%20Email:%20central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:membership@mag-uk.org
mailto:central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:chair@mag-uk.org
mailto:vice-chair@mag-uk.org
mailto:finance-officer@mag-uk.org
mailto:aine@mag-uk.org
mailto:theroad@mag-uk.org
mailto:nrlo@mag-uk.org
mailto:clubs-officer@mag-uk.org
mailto:events@mag-uk.org
mailto:central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:central-office@mag-uk.org
mailto:british-independent-islands-region-rep@mag-uk.org
mailto:british-independent-islands-region-rep@mag-uk.org
mailto:cumbria-region@mag-uk.org

14

East Anglia
Selina Lavender
(acting)

east-anglia-region-rep@mag-uk.org

Lincolnshire Alex Bridgwood lincolnshire-region-rep@mag-uk.org

Eastern Michael Egerton eastern-region@mag-uk.org

East Midlands

east-midlands-region-rep@mag-
uk.org

Greater London
Tim Fawthrop
(contact)

greater-london-region-rep@mag-
uk.org

Herts & Essex (acting) Jon Metcalf herts-essex-region-rep@mag-uk.org

North East Dave Wigham north-east-region-rep@mag-uk.org

Northern Ireland Martyn Boyd
northern-ireland-region-rep@mag-
uk.org

North Wales Bill Hughes north-wales-region-rep@mag-uk.org

North West Tony Cox north-west-region-rep@mag-uk.org

Scotland Steve Wykes scotland-region-rep@mag-uk.org

South East Steve Mallett south-east-region-rep@mag-uk.org

Southern Tim Peregrine southern-region-rep@mag-uk.org

South Wales Gareth south-wales-region-rep@mag-uk.org

South West Tracy Smith south-west-region-rep@mag-uk.org

Thames Valley Gareth Lewis
thames-valley-region-rep@mag-
uk.org

Western George Legg western-region-rep@mag-uk.org

West Midlands Colin Brown
west-midlands-region-rep@mag-
uk.org

Yorkshire Manny yorkshire-region-rep@mag-uk.org

OTHER CONTACTS

MAP Ltd: Yorkshire region event
organiser

Pete Walker maphq@maphq.karoo.co.uk

Official MAG merchandise Julie Sperling events@mag-uk.org

The MAG Foundation – Trustee
contact

info@mag-foundation.org

mailto:east-anglia-region@mag-uk.org
mailto:lincolnshire-region-rep@mag-uk.org
mailto:eastern-region@mag-uk.org
mailto:east-midlands-region-rep@mag-uk.org
mailto:east-midlands-region-rep@mag-uk.org
mailto:greater-london-region-rep@mag-uk.org
mailto:greater-london-region-rep@mag-uk.org
mailto:herts-essex-region-rep@mag-uk.org
mailto:north-east-region-rep@mag-uk.org
mailto:northern-ireland-region-rep@mag-uk.org
mailto:northern-ireland-region-rep@mag-uk.org
mailto:north-wales-region-rep@mag-uk.org
mailto:north-west-region-rep@mag-uk.org
mailto:scotland-region-rep@mag-uk.org
mailto:south-east-region-rep@mag-uk.org
mailto:southern-region-rep@mag-uk.org
mailto:south-wales-region-rep@mag-uk.org
mailto:south-west-region-rep@mag-uk.org
mailto:thames-valley-region-rep@mag-uk.org
mailto:thames-valley-region-rep@mag-uk.org
mailto:western-region-rep@mag-uk.org
mailto:west-midlands-region-rep@mag-uk.org
mailto:west-midlands-region-rep@mag-uk.org
mailto:yorkshire-region-rep@mag-uk.org
mailto:maphq@maphq.karoo.co.uk
mailto:events@mag-uk.org
mailto:info@mag-foundation.org

