[image: image1.jpg]ramblers

at the heart of walking

 Essex Area Update
Volume 10. January 2012. Issue 9

The newsletter of the Ramblers’ Association Essex Area

“The Ramblers’ Association is a company limited by guarantee, registered in England and Wales. Company registration number: 4458492. Registered Charity in England and Wales number: 1093577.

Registered office: 2nd floor, Camelford House, 87-90 Albert Embankment, London SE1 7TW.”

Your friends and colleagues can get their own copy simply by emailing:
len@talkingwalking.co.uk
Or take a look at our website:
www.essexarearamblers.co.uk
This edition is longer than usual because we are saying goodbye to one Chief Executive and anticipating the arrival of another. I have also included the information that the secretary of the Ramblers Greater London Forum (RGLF), Graham Butler, has assembled about the progress of the Olympic Torch. This will hopefully assist Groups in planning their Walk to the Torch events which promise to be a real recruitment opportunity.
David Harvey, the Essex Area Chair, attended a meeting at Central Office to consider the organisational future of Ramblers in London. It was agreed that no structural change (i.e. creating new Areas etc.) was necessary but that the role of the RGLF should be ‘beefed up’ and it is likely that groups in the London Boroughs will be called upon to take a more active role in the decision-making for the future of walking in London.
The historic idiosyncrasies associated with the issuing of EAU means that it is in the January Edition that I pass on the Seasonal Greetings to all readers from the Area Executive Committee. We hope that Christmas will bring a crisp start to yet another year of glorious walking.

LAB
From the Chief Executive

This newsletter will be my last as Chief Executive and so I wanted to take the opportunity to thank you for the dedication and commitment as Ramblers volunteers to achieving our cause. We have so many volunteers making sure the British public can go and enjoy walking, whether this is through going out and making sure paths are accessible, leading walks or helping to manage their Group or Area, they are all vital to the charity. I would like to thank the Board, the staff, the members and volunteers of this great organisation for all their friendship, and their dedication to the cause. This work is truly inspirational. Of course these are not easy times for any charity, but our work is as vital today as it has ever been. I am confident that the Ramblers is well placed to attract the next generation of walkers and to continue to achieve greater access for all.

I hope you have a very happy festive season and thank you for your work over the last year and everything you will do in the future.

Very Best Wishes,

Tom Franklin

Chief Executive
The Ramblers

A new era for walkers as the Ramblers appoints chief executive
9/12/11
The Ramblers, Britain's Walking charity has appointed Benedict Southworth as the
new Ramblers chief executive, set to take the helm of Britain's Walking Charity
on the 1st February 2012.

For the past two years Benedict has worked as a consultant to a long list of
high profile charities, providing top level support on strategy development,
mentoring and campaign planning processes. Among others his clients have
included ActionAid UK, ActionAid International, Christian Aid, European Climate
Foundation, Friends of the Earth, and UNICEF UK.

With more than 20 years experience in the charity sector, Benedict has also
successfully held senior positions in environment charities Greenpeace
International and Friends of the Earth as well as for The World Development
Movement Trust, Amnesty International and pro bono work for campaigning force,
38 Degrees.

Rodney Whittaker, Chair of the Ramblers Board of Trustees, said "The Ramblers
are entering a new and exciting era in our fight for access but it won't be
without its challenges. Benedict's long history of visionary work in the charity
sector, both in the UK and abroad, his environmental work, proven leadership
skills and passion for walking, set him in good stead to confidently lead the
Ramblers, our volunteers and members, as we embark on this new journey.

"We extend a warm welcome to Benedict as the new Chief Executive and eagerly
await the New Year as he takes the helm in our continued fight to safeguard the
footpaths, the countryside and places we go walking, and encourage more people
to take up walking."

Benedict Southworth said: " I'm delighted to be joining the Ramblers, whose
campaigns have done so much to protect our right to access Britain's countryside
and footpaths. This is a critical time for the organisation when the successes
Ramblers have achieved are threatened by changes to the way we see and use the
countryside. As a keen walker myself I hope to introduce the joys and benefits
of walking to the many people who are not aware of the opportunities on their
doorstep. I'm looking forward to working with the staff, members and volunteers
who make the Ramblers what it is today."

Benedict Southworth will replace Tom Franklin, who after four years as CEO will
be leaving the Ramblers at Christmas to become chief executive of Think Global,
a charity that aims to help people in the UK learn about such issues as poverty
and climate change and find out how they can play a part in creating a more just
and sustainable world.
New Path Order Feedback Form

Central office would like to gain a better understanding of all the good work our volunteers like you are doing. We have created a feedback form to enable us to start to do this, so we can promote our work across the organisation, and to the public. The feedback form will also be a vital tool in seeing what extra support our volunteers need in the complex work Ramblers volunteers do to improve the rights of way network.

Our current system involves doing a weekly mail out on a Wednesday of all the path orders we have recorded onto CAMS that week. We will start to send out a feedback form with the weekly mailing from tomorrow (Wednesday 7th December) and would be grateful if Path Order Recipients would complete them and keep us updated on their actions.

An electronic version of the form can be found here
If you have any questions about this or any of the casework support that we offer please contact Emily Shaw
Introducing The Walking Partnership
from Ramblers Worldwide Holidays

Supporting walking in the UK has been at the heart of our organisation since its origins in 1946. Every year we contribute our company profits to support rights-of-way campaigning and other charitable actions to encourage walking¹.

Over the past 65 years, we have given many millions of pounds to assist walking charities and conservation projects in Britain and the countries we visit on our worldwide holidays – and that’s all thanks to you!

As many of our clients are members of walking clubs or local Ramblers groups, we want to now extend the reach of our funding to give direct support to the grass roots of the walking community in the UK. So we bring you a new initiative from Ramblers Worldwide Holidays – The Walking Partnership.

Next Steps…

Our aim is for The Walking Partnership to encourage walking, and to help care for the environments in which we walk. If you think your group could benefit from this extra financial support, please ask your group secretary to register their interest with us by emailing thewalkingpartnership@ramblersholidays.co.uk or writing to The Walking Partnership, Lemsford Mill, Lemsford, Welwyn Garden City, Hertfordshire AL8 7TR.

(see letters)

Letters
Dear Len,

I have prepared this item for the "Essex Area Update" to try to raise the profile of having a joined up Thames Path on the north bank. Please let me have any comments you may feel appropriate.

"I am concerned that of the six London strategic paths proposed in the early 90's by the London Walking Forum (of which I was a member), the last one was to continue the Thames Path National Trail which ends at the Barrier right through London. It is possible to continue walking along the south bank of the Thames as far as the River Darent. The LOOP (London Outer Orbital Path) section1 starts at Erith.

Along the north bank the several PRoW's and other permissive paths existing need to be joined up but whilst the rivers Roding (Barking Creek) and Beam (and Dagenham Dock) are major problems (cost!) parts of a riverside path could be connected. It is possible to walk from The Barrier through the Woolwich Tunnel to North Woolwich and then following the riverside through Royal Victoria Gardens and on the lock gates of the Docks to Armada Way and to DLR Gallions Reach Station.

From here however although I attended a meeting with Newham Council Officers and consultants sent by British Gas re the riverside path along their site from the mast at TQ44628084 (see OS Explorer Map No.162) connecting with the Capital Ring, offering to try to raise funds for a secure fence for the path as their site is dangerous, there has been no response. I was aware that although a path past the two close boundary fences and then between the sewage tanks to the Barking Creek Barrier would not be possible for some time, I feel that following the Becton British Gas site boundary NNW to the new shopping centre from which Jenkins Lane might be accessible over the NOSE (Northern Outfall Sewer Embankment) should be possible.

I will give details of the next parts of a potential Thames Path to Tilbury and beyond if contacted but would mention that the Thames Estuary Partnership (set up by UCL) has published a report "City to Sea" and a Government publication "Thames Estuary Path, Survey 2008" gives much information.

Michael Cullen, Rambler's Association Hon Local Footpath & Countryside Secretary for Barking & Dagenham, and member of TEP RAG (Recreation and Amenities Group) and of the Orbitals W.P. set up by the LWF. "
A new initiative has recently been launched by Ramblers' Holidays whereby
donations can be made directly to Groups and Areas for each booking made across
the four RWH brands.

It has already attracted many registrations by Groups and Areas across the UK
and also applies to any other walking or special interest groups whether
affiliated the the RA or not.

We will make a donation of £10.00 per person for a UK holiday, £20.00 per
person for a short haul holiday and £30.00 per person for a long haul holiday.
The payments can
be made to the main RA account (funds could be designated to spend on projects)
or to a social account. This could add up to a significant amount over a year
and even more so for a group booking.

We remain
committed to support The Ramblers and see this as a way of ensuring that the
grass roots are able to directly benefit form our ethos as a not for profit
company founded to support The Ramblers.

A web link is attached below as are the registration forms.

Could you please ensure that this mailing is passed to any contacts and/or group
officers that you know.

Seasons greetings everyone,

Annette Cotter

Dear Len, Please will you put the following info in Essex Area Update, Many thanks Kevin

Purleigh Village Hall 183/836020. Any Groups wishing to park needs to contact Mrs M.Shepherd, “Hebden”, Lodge Lane, Purleigh, Chelmsford, Essex CM3 6PW Phone No 01621 828038.

There is alternative parking at the Purleigh Parish Playing field in Howe Green Road GR 837019. Contact Cllr S.Potter on 01621 828270

The reason I make this request is this :

The lady who used to do the bookings has had a stroke but seemingly had made no note of a Colchester Group request made prior to that event and so the new management had a right go at them for parking! The Hall Chairman has asked me at Church tonight to get the message across to the Ramblers Association.

Colleagues

The following motion was discussed and agreed at a meeting of Inner London Area's Council last night:

Ramblers - BUPA 'partnership'

This meeting recognises the need to develop membership benefits but regrets the recent 'partnership contract' made by the Ramblers with BUPA. It considers the arrangement to be insensitive to the private views held by many Ramblers members and constitutes a serious error of judgement. The meeting calls on the Board of Trustees to cancel the contract.

The voting was For: 10, Against: 2, Abstentions: 4

A number of people spoke with passion about this controversial link with BUPA and I will be copying this result to other Areas and individuals to make them aware of the strong feeling in this Area that a serious error of judgement has been made. We believe that the contract needs to be cancelled before serious damage is done to our organisation.

Les Douglas

…..and finally, two Essex members have had letters published in national magazines – Jean Murphy in walk and Virginia Keltz in Country Walking:
Alec has truly inspired me
Over the past nine months I’ve lost some sight and have been rather despondent concerning my walking future. But having read the article about Alec Crombie (autumn, p71) -who has been blind since 10, regularly walks 12 miles, and is now chair of Rutland Ramblers - I am inspired, encouraged and cheered up! I have also become more aware of disability as something that is easily dismissed when one is unaffected by it. Thank you, Alec, for your brave and uplifting example, and for reminding readers that disability need not prevent us from leading enjoyable lives. Jean Murphy, Essex

Virginia Keltz, London

Since joining my local walkingclub, the Redbridge Ramblers, based in North East London, I feel like I am on holiday every weekend. They organise four walks per week, but because I work full-time in the centre of London, I only get to join them at the weekend.

This year has been my third year attending their yearly one-week backpacking trip, where we walk around 80 miles from one youth hostel to another. Seventeen of us set off on a week-long adventure in the Lake District and everyone told me I would fall in love with the Lakes. I was extremely excited at the prospect of hiking through some stunning scenery, especially since I have kept all of the Country Walking features and routes for the Lakes.

I fell in love with the Lakes as soon as we arrived in Grasmere on our first day. Over the last two years, two of my fellow walkers, Iris Vandeberghe and Roger Young (my thanks to both), taught me how to read OS maps and use a compass, which led to me planning a leg from Patterdale to Ambleside on our second day of the holiday. I was inspired by your feature on the Priest’s

Hole cave and planned my route to take us up to Dove Crag, however the weather was against us.

I would like to thank the Redbridge Ramblers for a wonderful first time trip to the Lake District and thanks to Country Walking magazine for inspiring features in every issue. I am hoping to walk my intended route one day when I am back in the Lakes.
Ramblers half time assessment of the Forestry Panel's report (It was the Essex Area resolution of two year’s ago which put Forests and Woodlands on the Ramblers agenda – Ed)

Today's (8 Dec) Forestry Progress Report is good news for the millions of people
who visit, use and cherish our public forests but now is the time for the Panel
to go further in opening up the rest of our woodland heritage to all - argues
the Ramblers.

The Independent Panel on Forestry today released its interim progress report,
outlining the Panel's views so far on the future of woodland and forests in
England. The Panel was set up in response to the public outcry over the proposed
sale of public woodland.

The Ramblers welcomes the Panel's backing for public forests and for them to
provide the same level, type and above all "gold standard" quality of access as
today. However, the charity argues there is still a long way to go with regards
to the future of the 80% of English woods which are not in public ownership.

Britain's Walking Charity urges the Panel to look more closely at how woodland
outside of public ownership can be opened up for the public to enjoy, such as in
Scotland which has open access to all woods, both private and public. The
Ramblers also stresses that the Panel must not treat all private woodland as the
same; arguing there are vast differences between people walking in large scale
commercial forests and small personal woodland.

The Ramblers have been campaigning vigorously to ensure that our ability to go
for a simple walk in the woods is protected, with thousands of activists taking
to their feet in protest during October, and is pleased that many of their views
have been acknowledged by the Panel. The Ramblers now calls on the Panel, in the
difficult months ahead, to be brave and bold in finding ways for the majority of
our nation's woodland to be enjoyed.

Justin Cooke, Ramblers Senior Policy Officer, said:

"It is clear that the public has an affinity for our forests and woodland and
values a walk in the woods as one of life's simple pleasures.

"Not only must access be at the heart of the future of the Public Forestry
Estate but at the heart of England's policy on the future of all woodland.

"The Panel now has a golden opportunity to be ambitious, to truly put public
access at the heart of forestry policy in England and recommend that people are
able to visit their local woodland wherever they may be.

"The next few months are going to be crucial in firming up the Panel's final
recommendations and we will be working hard to convince them that improving
access to the other 80% of our country's woodland is just as vital as
maintaining our public forests."

The final report will be made to government in spring 2012.
New Alpine Adventure on the blocks at

Lee Valley Park Farms

Young visitors will have an even more exciting time at Lee Valley Park Farms in 2012 following the go ahead given today (24 November) for two new attractions.

Executive Members of Lee Valley Regional Park Authority today agreed to invest £84,000 to create an Alpine Adventure area at Hayes Hill Farm and an interactive dairy project at the neighbouring working and visitor commercial farm Holyfield Hall.

The projects at the two sections of Lee Valley Park Farms, near Waltham Abbey, Essex include a thrilling toboggan run, reindeer attraction, a new ‘World of Farming’ exhibit to educate visitors on farming in different regions of the world and an interactive herd of milkable cows to enhance Holyfield Hall Farm’s appeal as a family and educational experience.

The Park Authority will now apply for planning permission for the toboggan run.

Alan Butler, Assistant Director: Resources and Business Development at Lee Valley Regional Park Authority is confident the projects will further boost Lee Valley Park Farm’s popularity as a visitor destination in the 1000 acre River Lee Country Park.

“Our current attractions of traditional and non-native farm animals, indoor soft play, climbing tower and jumping pillow already ensure Lee Valley Park Farms are a great day out for the family. Now as part of a five year development plan we’re embarking on two exciting new attractions which will further expand our appeal,” said Alan.

“The Alpine Adventure will be unashamedly great fun; we’re aiming the 30m-long toboggan at 5-12 year olds. They’ll scoot down the slope - made of similar material to artificial ski slopes – on huge lorry tyre inner tubes!

“The other half of the project is to install a herd of interactive milkable cows, full sized cows with milkable udders, which will give children an unbeatable insight into where their milk comes from. On top of this we’ll also improve our educational materials, our tractor ride, audio and interpretation around the farm, and visitors will even be able to make their own diary produce.”

Work starts in December 2011 and is due for completion by April 2012.

The Farms are on the edge of the 1,000 acre River Lee Country Park, four miles from Junction 26 of the M25 or a walk through Lee Valley Regional Park from Cheshunt Station.

Lee Valley Park Farms, Stubbins Hall Lane, Waltham Abbey, Essex, EN9 2EF
For further information on any of our events, visit www.leevalleypark.org.uk or call the Information Service on 08456 770 600

Updated Ramblers RoW Volunteers Handbook

You can now download the latest version of the Ramblers rights of way volunteers' handbook. This is a resource aimed at all new rights of way volunteers. The resource outlines the basics of rights of way law, Rights of Way management as well as key policies that may come in helpful when undertaking your role.

If you are training new volunteers in this area of work and would like a large number to give out please contact Ed Wilson, Volunteer Support and Development Officer. All new volunteers will recieve a copy of the resource from Central Office.

More Dates for your diary
· Festival of Winter Walks (24 December 2011 to 2 January 2012)
· Walking Environment Introduction Day (9 February 2012) Plas-Y-Brenin
· Walking Environment Intermediate Training Day (21 February 2012) Hertford
· Walking Environment Introduction Day (17 March 2012) Cardiff
· Coast for Most Weekend (5-6 May 2012)
· Get Walking for the Games Weekend/Get Walking Day (26 May and 27 May 2012)
· Urban Walking Environment Day (23 June 2012) London
· Summer Evenining Walks (Sunday 1 - Tuesday 31 July 2012)
· Walking Environment Introdcution Day(5 July 2012) Cornwall
· Public Inquiry Training Day(21 September 2012)
Essex Area Quiz 2012
The Area quiz in 2012 is being jointly hosted by C&B and M&D Hundred on Saturday 3 March 2012, at 7 for 7.30 in the Wickham Bishops Village Hall, (grid 844124). Entries are invited from groups in teams of up to 8. The cost is £6pp payable at the door, (correct money please), which includes supper and a hot drink. BYO drinks and nibbles. To book contact Jim on 01621 891055 or james.mcwhirr@btinternet.com by 3 February.

…………………………………………………….
Dates, for your Diary.

(Unless stated otherwise, all meetings are held at the Friends’ Meeting House Chelmsford)

Dates for 2011

24th December to 2nd January. Festival of Winter Walks

Dates for 2012
09/01/2012

Area Council

23/01/2012

Executive Committee

04/02/2012

Essex Area Annual General Meeting

10.00 Stock Village Hall

03/03/2012

Essex Area Ramblers Quiz
11/04/2012

Footpath Committee

23/04/2012

Executive Committee

05/05/2012

Coast for Most

14/05/2012

Area Council

20 to 26/05/2012

Essex Leigh on Sea to Stratford Legacy Walk

26 to 28/05/2012

Get Walking Weekend / Get Walking for the Games
02/07/2012

Executive Committee

15/08/2012

Footpath Committee

17/09/2012

Area Council

28/11/2012

Footpath Committee

10/12/2012

Executive Committee

	Ramblers Greater London Forum
	2012 Olympics Activities

2012 Olympics Activities

	Ramblers Greater London Forum
	Plans for 2012

Dates for Ramblers Areas and Groups to assist in planning events in conjunction with the Olympic and Paralympic games

Ramblers National Get Walking for the Games Weekend

Saturday May 28th and Sunday 29th May

Possible series of walks associated with the current or past Olympics venues (1908/1948) or personalities involved.

Long Distance walkers Association (LDWA) 100 event East London/Greenwich/South East London/Greensand Way/Woking/Windsor

(will confirm route) to be held on the weekend of the Queen’s Diamond Jubilee 2nd/3rd June

Ramblers Central Office proposal for Ramblers Walk to the Torch or stands at fairs/activities associated with the torch relays:

See Special note 2 Olympic relay (in RGLF Areas July 6 to 26)

See Special note 3 for paralympic relay (in RGLF Areas August 28 and 29)

	Olympic Games Event
	Venue
	Location
	Dates between
	Ramblers Area

	Opening Ceremony
	Olympic Park
	East London
	27/7/12
	Inner London /Essex

	Archery
	Lord’s Cricket Ground
	St John’s Wood,
	27/7/12 to 3/8/12
	Inner London

	Athletics
	Olympic Park
	East London
	3/8/12 to 11/8/12
	Inner London/Essex

	Athletics – Marathon
	The Mall
	Central London
	5/8/12 & 12/8/12
	Inner London

	Athletics – Race Walk
	The Mall
	Central London
	4/8/12 & 11/8/12
	Inner London

	Badminton
	Wembley Arena
	Wembley
	28/7/12 to 5/8/12
	Bucks & West Middx

	Basketball
	Olympic Park
	East London
	28/7/12 to 6/8/12
	Inner London/Essex

	 “
	North Greenwich Arena
	Greenwich
	7/8/12 to 12/8/12
	Inner London

	Beach Volleyball
	Horse Guards Parade
	Central London
	29/7/12 to 9/8/12
	Inner London

	Boxing
	ExCel Centre
	Docklands
	28/7/12 to 12/12/12
	Essex

	Canoe Slalom
	Lee Valley White Water Centre
	Broxbourne
	29/7/12 to 2/8/12
	Hertfordshire

	Canoe Sprint
	Eton Dorney
	Eton, Slough
	6/8/12 to 11/11/12
	Bucks & West Middx

	Cycling – BMX
	Olympic Park
	East London
	8/8/12 to 10/8/12
	Inner London/Essex

	Cycling – Mountain Bike
	Hadleigh Farm
	Leigh-on-Sea
	11/8/12 to 12/8/12
	Essex

	Cycling—Road
	Start : The mall
	Central London/Surrey
	28/7/12 & 29/7/12 & 1/8/12
	Inner London/Surrey

	Cycling -- Track
	Olympic Park
	East London
	2/8/12 to 7/8/12
	Inner London/Essex

	Diving
	Olympic Park
	East London
	29/7/12 to 11/8/12
	Inner London/Essex

	Equestrian – Dressage
	Greenwich Park
	Greenwich
	2/8/12 to 9/8/12
	Inner London

	Equestrian—Eventing
	Greenwich Park
	Greenwich
	28/7/12 to 31/7/12
	Inner London

	Equestrian – Jumping
	Greenwick Park
	Greenwich
	4/8/12 to 8/8/12
	Inner London

	Fencing
	ExCel Centrec
	Docklands
	28/7/12 to 5/8/12
	Essex

	Football
	Wembley Staduim
	Wembley
	29/7/12 to 11/8/12
	Bucks & West Middx

	Football
	Various stadiums
	Coventry,Glasgow,Cardiff,

Manchester & Newcastle
	25/7/12 to 10/8/12
	

	Gymnastics – Artistic
	North Greenwich Arena
	Greenwich
	28/7/12 to 7/8/12
	Inner London

	Gymnastics – Rhythmic
	Wembley Arena
	Wembley
	9/8/12 to 12/8/12
	Bucks & West Middx

	Gymnastics – Trampoline
	North Greenwich Arena
	Greenwich
	3/8/12 to 4/8/12
	Inner London

	Handball
	Olympic Park
	East London
	28/7/12 to 12/8/12
	Inner London/Essex

	Hockey
	Olympic Park
	East London
	29/7/12 to 11/8/12
	Inner London/Essex

	Judo
	ExCel Centre
	Docklands
	28/7/12 to 3/8/12
	Essex

	Olympic Event (cont)
	Venue
	Location
	Dates between
	Ramblers Area

	
	
	
	
	

	Modern Pentathlon

Fencing

Swimming

Riding
	Olympic Park

Olympic Park

Greenwich Park
	East London

East London

Greenwich
	11/8/12 & 12/8/12

11/8/12 & 12/8/12

12/8/12
	Inner London/Essex

Inner London/Essex

Inner London

	Rowing
	Eton Dorney
	Eton, Slough
	28/7/12 to 4/8/12
	Bucks & West Middx

	Sailing
	Weymouth and Portland
	Dorset
	29/7/12 to 11/8/12
	Dorset

	Shooting
	The Royal Artillery Barracks
	Woolwich Arsenal
	28/7/12 to 6/8/12
	Inner London

	Swimming
	Olympic Park
	East London
	28/7/12 to 4/8/12
	Inner London/Essex

	Swimming – Marathon
	Olympic Park
	East London
	9/8/12 & 10/8/12
	Inner London/Essex

	Synchronised Swimming
	Olympic Park
	East London
	5/8/12 to 10/8/12
	Inner London/Essex

	Table Tennis
	ExCel Centre
	Docklands
	28/7/12 to 8/8/12
	Essex

	Taekwondo
	ExCel Centre
	Docklands
	8/8/12 to 11/8/12
	Essex

	Tennis
	Wimbledon
	Wimbledon
	29/7/12 to 5/8/12
	Surrey

	Triathlon
	Hyde Park
	Central London
	4/8/12 & 7/8/12
	Inner London

	Volleyball
	Earls Court
	West London
	28/7/12 to 12/8/12
	Inner London

	Water Polo
	Olympic Park
	East London
	29/7/12 to 12/8/12
	Inner London/Essex

	Weightlifting
	ExCel Centre
	Docklands
	28/7/12 to 7/8/12
	Essex

	Wrestling – Freestyle
	ExCel Centre
	Docklands
	8/8/12 to 12/8/12
	Essex

	Wrestling – Greco-Roman
	ExCel Centre
	Docklands
	5/8/12 to 7/8/12
	Essex

	
	
	
	
	

	Closing Ceremony
	Olympic Park
	East London
	12/8/12
	Inner London/Essex

Note:

The Olympic Park is covered by 4 London Boroughs - Hackney, Newham, Tower Hamlets and

 Waltham Forest. – (two are covered by Inner London and two by Essex Areas)

	Paralympics Games Event
	Venue
	Location
	Dates Between
	Ramblers Area

	Opening Ceremony
	Olympic Park -
	East London
	29/8/12
	Inner London/Essex

	Archery
	The Royal Artillery Barracks
	Woolwich Arsenal
	30/8/12 to 5/9/12_ -
	Inner London

	Athletics
	Olympic Park
	East London
	31/8/12 to 8/9/12
	Inner London/Essex

	Athletics – Marathon
	The Mall and around the area
	Central London
	9/9/12
	Inner London

	Boccia (like pentque/bowls)
	ExCel Centre
	Custom House
	2/9/12 to 8/9/12
	Essex

	Cycling – Road
	Brands Hatch
	Swanley, Kent
	5/9/12 to 8/9/12
	Kent

	Cycling Track
	Olympic Park
	East London
	30/9/12 to 2/9/12
	Inner London/Essex

	Equestrian
	Greenwich Park
	Greenwich
	30/8/12 to 4/9/12
	Inner London

	Football 5- a- side
	Olympic Park
	East London
	31/8/12 to 8/9/12
	Inner London/Essex
	
	
	
	
	

	Football 7-a-side
	Olympic Park
	East London
	1/9/12 to 9/9/12
	Inner London/Essex
	
	
	
	
	

	Goalball
	Olympic Park
	East London
	30/8/12 to 7/9/12
	Inner London/Essex
	
	
	
	
	

	Judo
	ExCel Centre
	Custom House
	30/8/12 to 1/9/12
	Essex
	
	
	
	
	

	Powerlifting
	ExCel Centre
	Custom House
	30/8/12 to 5/9/12
	Essex
	
	
	
	
	

	Rowing
	Eton Dorney
	Eton , Bucks
	31/8/12 to 2/9/12
	Bucks, West Middx
	
	
	
	
	

	Sailing
	Weymouth & Portland
	Weymouth, Dorset
	1/9/12 to 6/9/12
	Dorset
	
	
	
	
	

	Shooting
	The Royal Artillery Barracks
	Woolwich Arsenal
	30/8/12 to 6/9/12
	Inner London
	
	
	
	
	

	Swimming
	Olympic Park
	East London
	30/8/12 to 8/9/12
	Inner London/Essex
	
	
	
	
	

	Table Tennis
	ExCel Centre
	Custom House
	30/8/12 to 8/9/12
	Essex
	
	
	
	
	

	Volleyball (Sitting)
	ExCel Centre
	Custom House
	30/8/12 to 8/9/12
	Essex
	
	
	
	
	

	Wheelchair Basketball
	Olympic Park/North Woolwich Arena
	East London/North Woolwich
	30/8/12 to 8/9/12.
	Inner London
	
	
	
	
	

	Wheelchair Rugby
	Olympic Park
	East London
	5/9/12 to 8/9/12
	Inner London/Essex
	
	
	
	
	

	Wheelchair Tennis
	Olympic Park
	East London
	1/9/12 to 8/9/12
	Inner London/Essex
	
	
	
	
	

	Closing Ceremony
	Olympic Park
	East London
	9/9/12
	Inner London/Essex
	
	
	
	
	

Note:

The Olympic Park is covered by 4 London Boroughs - Hackney, Newham, Tower Hamlets and

 Waltham Forest. (two are covered by Inner London and two by Essex Areas)

Special note 1
Cycling - Road

The 2012 Road Race events will be on 28th and 29th July 2012.

A test event called the London – Surrey Cycle Classic was held on the 14th August 2011.

Groups planning walks in south West London and Surrey on the days of the cycling events should be aware
And expect delays in trying to cross roads in the Area of the route. It is expected that a large crowd will turn out
 and police and stewards will not want anyone trying to cross over.

Latest information will be available on www.londonpreparesseries.com/roadcycling or local press:

2011 Trial Event

The Mall

Starts 09.00 and finish 12,10

Gomsall

10.25

Fulham

09.05 and 12.05

Westcott

10.30

Putney

09.10 and 12.00

Dorking

10.35

Richmond Park
09.15 and 11.55

Box Hill (restricted access likely between

Richmond

09.20

10.40 and 11.20

Bushy Park

09.30

Esher

11.35

Hampton Court Palace
09.35 and 11.40

Kingston

11.50

Walton-on-Thames
09.45

Ripley Village

10.05

Special Note 2

Olympic Torch Relay 2012 see www.london2012.com/olympic-torch-relay

The main locations selected to be home overnight to the torch have been announced as below The actual route between night stops have yet to be announced but various towns and villages through which the Torch will pass have been. It is expected that the night stops there will be various activities e.g. fairs, shows entertainment will be laid on by local authorities and promoters.It is not certain that the Torch will physically be carried all the way by torch bearers. For example. It finishes in Guildford on the 20th July and then gets taken to Greenwich to restart on the 21st July.

Route : (affecting RGLF Areas - Essex, Kent, Surrey, Bucks, Hertfordshire and Inner London):

Thursday 5 July

O/night in Ipswich (evening celebrations)

Friday 6 July

Ipswich, Colchester, Hatfield Peverel, Heybridge, Maldon, Rayleigh, Southend-on-Sea, Hadleigh, Basildon, Grays,

Herongate, Brentwood, Chelmsford (evening celebrations)

Saturday 7 July
Chelmsford, Harlow, Waltham Cross, Hertford, Ware, Bishop’s Stortford, Stanstead Mountfitchet, Newport,

Saffron Walden, Haverhill, Bury St Edmunds, Newmarket, Cambridge (evening celebrations)

Sunday 8 July
Cambridge,St Ives, Huntingdon, Bedford, Cotton End, Letchworth Garden City, Stevenage, Welwyn Garden City, Hatfield,St.Albans, Hemel Hempstead, Luton (evening celebrations)

Monday 9 July

Luton, Dunstable, Milton Keynes, Bletchley, Buckingham, Winslow, Whitchurch, Aylesbury, Stoke Mandeville,

Aylesbury (again), Waddesdon, Bicester, Kitlington, Woodstock, Kidlington, Oxford (evening celebrations)

Tuesday 10 July
Oxford, Abingdon, Wallingford, Crowmarsh Gifford, Nettlebed, Henley-on-Thames, Bisham (Bisham Abbey), Maidenhead

Slogh, Winsdor, Egham, Ascot, Bracknell, Reading (evening celebrations)

Wednesday 11 July
Reading to Salisbury (evening celebrations)

Thursday 12 July
Salisbury to Weymouth (evening celebrations)

Friday 13 July

Portland Bill to Bournemouth (evening celebrations)

Olympic Relay Cont:

Saturday 14 July
Bournemouth to Southampton (evening celebrations)

Sunday 15 July

Southampton to Portsmouth (evening celebrations)

Monday 16 July
Portsmouth to Brighton & Hove (evening celebrations)

Tuesday 17 July
Brighton & Hove Crawley, Copthorne Felbridge, East Grinstead to Hastings (evening celebrations)

Wednesday 18 July
Hastings, Rye, Hamstreet, Ashford, Hythe, Sandgate, Folkstone, Dover(evening celebrations)

Thursday 19 July
Deal?, Sholden, Sandwich, Great Stonar, Cliffsend, St Lawrence, Ramsgate, Broadstairs, St Peters,

Cliftonville, Margate, Westgate-on-sea, Birchington, Upstreet, Sturry, Canterbury, Thanington, Faversham

Challock, Harrietsham, Maidstone (evening celebrations)

Friday 20 July

Maidstone, Chatham, Gillingham, Rochester, Higham, Gravesend, Borough Green, Seal, Sevenoaks, Riverhead,

Godstone, Bletchingley, Redhill, Reigate, Dorking, Westcott, Shere, Godalming, Guildford (evening celebrations)

London Boroughs title listed only (final route see web-site)

Saturday 21 July
Re-Start Greenwich, Newham, Tower Hamlets, Hachney, Waltham Forest (evening celebrations)

Sunday 22 July

Redbridge, Barking & Dagenham, Havering, Bexley (evening celebrations)

Monday 23 July
Lewisham, Bromley, Croydon, Sutton, Merton, Wandsworth (evening celebrations)

Tuesday 24 July
Kingston, Richmond, Hounslow, Hillingdon, Ealing (evening celebrations)

Wednesday 25 July
Harrow, Brent, Barnet, Enfield, Haringey (evening celebrations)

Thursday 26 July
Camden, Islington, City, Southwick, Lambeth, Kensington & Chelsea, Hammersmith & Fulham,
Westminster (evening celebrations)

Friday 27 July

London (start of the games)

Special Note 3

Paralympic Torch Relay 2012 see www.london2012.com/olympic-torch-relay
Flame Festivals will be held in London

 24th Aug

Belfast

25th Aug

Edinburgh

26th Aug

Cardiff

27th Aug

Then all 4 flames are transported to Stoke Mandeville
Relay from Stoke Mandeville on the 28th August to arrive at the Olympic Park on the 29th
Route not yet available

The Essex Area RAMBLERS’ ASSOCIATION

Annual General Meeting 2012

Saturday 4th February 2012, 10:00 to 13:00

Stock Village Hall

(Exp 175 TQ694992)

Stock Village Hall is readily accessible by public transport, being served by no. 100 Chelmsford - Lakeside bus route which stops in the village centre and operates direct from Chelmsford in the north, also from Lakeside, Grays, Stanford-le-Hope, Basildon and Billericay Rail Station in the south.

No boots in hall

 The meeting, hosted by the Friends ES13 group, will run from 10am to 1pm with a break for refreshments

There will be a walk of 4 miles, starting from the Hall at 2 pm

Guest speaker : JANET DAVIS
Senior Policy Officer

Plus

Presentation by Gary White and Andy Reynolds from Essex County Council on the Digitisation of the Definitive Map

Both ECC and Jane will address the meeting at a time considered appropriate by the Chair who will also designate a break for refreshments

AGENDA

1. Welcome by the Chair, David Harvey

2. Apologies for absence

3. Minutes of the last Annual General Meeting (05/02/11) item 1

4. Matters arising

5. The Annual Report item 2
1. Chair’s report

2. Treasurer’s & Secretary’s reports

3. Reports from Officers (reception of written reports)

4. Reports from Groups

6. Formal Reception of the Annual Report

7. Election of Officers

1. Constitutional: President; Vice President(s); Chair; Vice Chair; Treasurer; Secretary; Footpath Secretary; Countryside Secretary

2. Others: Membership; Public Relations; Webmaster; Assistant Secretary; Communications.

3. Election of Honorary positions (President; Vice Presidents)

8. Election of Area Council Representatives (in addition to those appointed by Groups)

1. Affiliated organizations - maximum of five

2. Individual members - maximum of five

9. Election of Delegates to General Council (21-22 April; Gilbert Murray Conference Venue, Manor Road, Oadby, Leicester LE2 2LH).

10. Election of representatives for the Ramblers Greater London Forum

11. Nomination for Board of Trustees

12. Election of Auditor

13. Motion to General Council :

14. Other motions from Groups or Individuals

15. Any other business – notified to and accepted by the Chair prior to the meeting.

16. Thanks to the Host Group from the Chair

17. Address by guest speaker
Following the AGM there will be short meeting of the Area Council with a two item agenda:

1
The election of the Executive Committee 2012 – 2013.
The following is an extract from the Constitution:

a. The Area Council shall, at its first meeting following the Annual General Meeting in each year, appoint an Executive Committee.

b. Unless otherwise agreed to by the Council, the Executive Committee shall consist of not more than 6 members of the Council in addition to the Chair, Secretary and Treasurer and such other honorary officers as may be decided on by the Council.

2 The formal confirmation of the appointments of Countryside & Footpath Secretaries:

COUNTRYSIDE SECRETARIES

Area Countryside Secretary

David Harvey

Chelmsford Borough

Terry Foster

Basildon District

Geoff Forward

Braintree District

David Harvey

Brentwood District

Gordon Fairgrieve

Castle Point & Rochford District

Mike Berry

Colchester District

Mags Hobby

Epping Forest District & London Borough of Waltham Forest

David Weekes

Harlow district

Vacancy

Maldon District

Kevin Ascott

Southend Unitary Authority

Vacancy

Tendring District

John Wolton

Thurrock Unitary Authority

Hazel Jarrold

Uttlesford District

Alan Goffee

London Boroughs of Newham

Joan Bullivant

London Borough of Havering

Joan Bullivant

London Borough of Redbridge

Ian Shaw
London Borough of Waltham Forest
David Weekes. See Epping Forest.

London Borough of Barking & Dagenham

Michael Cullen

FOOTPATH SECRETARIES
Basildon District

Geoff Forward

Braintree District

Katherine & Paul Evans,

Brentwood District

Vacancy
Castle Point District

Bob Turner

Chelmsford Borough

John Pavitt

Area Footpath Secretary & Colchester Borough

Mags Hobby
Epping Forest District

Peter Cozens

Harlow District
Roger Johnson
Maldon District

Kevin Ascott
Rochford District

Jim Woodcock

Southend Unitary Authority

George Cox

Tendring District

Wally Webb
Thurrock Unitary Authority

Hazel Jarrold

Uttlesford District

Alan Goffee

London Borough of Barking & Dagenham

Michael Cullen

London Borough of Havering

Joan Bullivant - new

London Borough of Newham

Joan Bullivant - new

London Borough of Redbridge

Martin Howells - new

London Borough of Waltham Forest

David Boote

Assistant Area Footpath Secretary

Vacancy

Item 1

Minutes of the Essex Area Ramblers’ Association

Annual General Meeting Held on 5th February 2011
1. The 40 members from 16 of our groups were welcomed by the Chair, along with Justin Cooke from Central Office and Simon Taylor from ECC PROW team. The Chair especially welcomed any new faces to the meeting who hadn’t attended an area AGM before.

2. Apologies were received from Dave Hitchman, Maureen Taylor, Derek Gillard, Les Townsend, Val Pickford, Jo Harrison, Terry Foster, Maureen Gourley, Ruth Melling, Lucy Fletcher, Chris Barclay, Pauline Spratt, Mike Whiteley, Richard Iles, Mike Berry and Michael Cullen.

3. The Minutes from the last AGM, held on 6th Feb 2010, were accepted and signed as correct. Proposed: Kevin Ascott Seconded: Gordon Grout. There were no matters arising.

4. The Chair added to her written report stating that the Ramblers are more than just a walking group and are involved in all aspects of rights of way work. The Ramblers needed to retain existing members as well as recruiting more members. When the Essex Area first started there were eight groups. As the number of groups grew then there was less support for Area projects. The Chair hoped that by moving the location of the AGM around the county then more local members would become involved.

The Chair thanked everyone for their support during her three years in office and apologised for not during as much as she should have over the past eight months due to illness.

5. The Treasurer hoped that the presented audited accounts were self explanatory. As he was standing down he thanked the Executive Council for their advice and assistance over the last three years.

The Treasurer reiterated the process of groups submitting budgets to cover their funding for Ramblers charitable activities. He gave thanks to the groups who don’t submit requests for additional funding. The budget process is now a lot better.

The Chair gave thanks to Norman for his work over the past three years.

6. The Secretary added to his written report stating that Essex County Council were in the process of reviewing the Saffron Trail route devised by Dave Hitchman. It is hoped that the route will be added to the OS maps in the future.

The Secretary also reiterated the budgetry process which was highlighted in some group reports along with the goal of the Ramblers to end 2011 with more members than at the start. One of the areas to be looked at is the relationship between the Ramblers and Affiliated Groups. Tom Franklin, Ramblers Chief Executive, has asked Essex Area to assist with this analysis.

7. Reports from other Officers were noted as were reports from each of the Groups. Ann McLaren explained the Non-walkers Meals group which holds monthly get-togethers; details of which are published in the Essex Area Update.

8. Len Banister explained the background to the West Essex group report regarding the statement on dissatisfaction with the groups capitation from Area and the criticism of Essex Area in providing funds to the group. As West Essex hadn’t made any request for additional funding, through the budgeting process, they were not justified in making the claims as noted in the group report.

9. The formal reception of the Annual Report was proposed by the chair and all agreed. The motion was carried.

10. Elections were held with the following results (new holders in bold).

a. President: Dave Hitchman

b. Vice Presidents: Ann McLaren & Kevin Ascott

c. Chairman: David Harvey, Proposed Ann McLaren Seconded Mags Hobby

d. Vice Chairman: Len Banister, Proposed Ian Hynd Seconded Boyd French

e. Treasurer: Paul Evans, Proposed Alan Goffee Seconded Len Banister

f. Secretary: Kevin Clark, Proposed Len Banister Seconded Roy Carpenter

g. Footpath Secretary: Mags Hobby, Proposed Roy Carpenter Seconded Kevin Ascott. This is Mags last year in the role. It’s a busy job and totally different from Group/District Footpath Secretary.

h. Countryside Secretary: David Harvey, Proposed Mags Hobby Seconded Len Banister.

i. Membership Secretary: Roy Carpenter, Proposed Colin Jacob Seconded John Champ.

j. Public Relations: Ken & Margaret Adams, Proposed Ann McLaren Seconded Len Banister.

k. Webmaster: Ian Hynd, Proposed Len Banister Seconded Boyd French. Ian indicated that this would be his last year in the role and would be standing down at the 2012 AGM.

l. There were no nominations for Assistant Secretary. Request for volunteer would be made in the Essex Area Update.

m. Communication: Maureen Taylor, Proposed Len Banister Seconded Kevin Clark.

11. There were no representatives from affiliated organisations but Michael Cullen and Adrian Vincent-Jones were elected to represent individual members on the Area Council. Proposed by Alan Goffee and Seconded by Mags Hobby.

12. Mags Hobby, David Harvey and Kevin Clark were elected as delegates to General Council.

13. Joyce Whiteley and Joan Bullivant were elected as representatives on the Greater London Forum. Len Banister is already chairman and we can have up to three representatives from groups in the London Boroughs.

14. Jim McWhirr was appointed as auditor. Proposed Norman Berry Seconded Hazel Jarrold.

15. It was agreed to put forward the following motion to General Council “This General Council is concerned at the lack of information on progress with the Campaign Policy adopted here in 2010 regarding gaining access to woodland, river banks and canals subject to exclusions of domestic areas. Given the newly perceived threat to such areas by the possible sale of Forestry Commission assets, this Council urges the Trustees to take positive action forthwith.” Proposed by Brian Collings Seconded by Kevin Ascott.

Justin Cooke, from the Ramblers, stated that Woodland and Canal Sides paths come under his remit. The Ramblers has been working behind the scenes with the British Water Ways Charitable Trust helping to make the PROW more friendly and usable. The Charitable Trust has only recently been set up as a charity and the Ramblers have also been assisting with this. Riverside paths will get greater access. With the government announcing plans to sell of Forestry Commission land will lead to greater focus by the Ramblers.

Hazel Jarrold stated than the perception is that we’re not kept up-to-date with Central Office work.

16. Ann McLaren outlined the Olympic Walk.

a. The idea behind the Olympic Walk is to provide a lasting legacy for the Olympic Games.

b. The walk will link the two Olympic sites in the county and can be completed in 7 days, measuring around 74 miles extending to the main Olympic site at Stratford.

c. A leaflet will be produced along similar lines to the existing Essex Way leaflet, showing maps and places of interest.

d. The leaflet will also detail 14 half day walks along with Olympic Walk.

e. Organisations such as Essex County Council will be involved right from the beginning.

f. The Olympic Baton walk will take place from the 20th May 2012 until the 26th May 2012. Groups will be asked to volunteer to lead a day.

g. The Baton walk will be done by Two Car Tricks as there are not many options to use public transport.

h. Area Council have approved a budget of £1000 to be used to cover publicity.

17. As there was no other business, Hazel thanked the Colchester group for hosting this year’s AGM and gave thanks to the tea/coffee team. Hazel would be contacting all groups in Essex requesting hosts for the 2012 AGM.

18. Justin then gave a talk on Coastal Access.

a. Justin started his talk by stating that Coastal Access is still going ahead, despite all the government cutbacks being announced.

b. The process is halfway through the first stretch along the coast at Weymouth Bay. This is due to be completed in time for the Olympics in 2012. Natural England’s (N.E.) final report is due out at the end of March. The Secretary of State has to agree the report.

c. The next five stretches given the go ahead are in Somerset, Cumbria, Durham, Norfolk and Kent. Each stretch will take around four years to complete the analysis creation of the route and paths, starting with N.E. gathering information on the current state of the area in question. The information gathering phase includes walking around areas with local landowners. The final report is submitted to the Secretary of State for approval. The Landowner can comment on the report findings. The report covers access for walkers and pedestrians. If other access types are possible then these will be included.

d. N.E. review of Coastal Access includes looking at the cost of any new paths or upgrading existing paths. They decide where the paths should go, including access land (spreading room). N.E. has the power to instate spreading room on landward side of path where applicable. N.E. has already decided where this spreading room should be without involving the Ramblers. The Welsh Ramblers have produced reports one each stretch of coastal access stating where the paths should go. This process should be adopted by all areas. In Weymouth, local groups have produced very detailed reports on where the paths should go. It’s in N.E.’s interest to agree with Ramblers findings making any issues easier to correct.

e. The Ramblers has published a guide to Coastal Access which provides a background to this process.

f. There is a large role for the Ramblers in this process and to help the Ramblers have set up a process to enable volunteers to help. Each area has a Key volunteer, not necessarily someone from the Ramblers. Central Office has arranged for these volunteers to receive training to enable them to use N.E.’s process in making surveys, knowing what they are looking for. The training also provides sample coastal areas to see if the volunteers get the same route as N.E.

g. As with all areas there will be ‘Problem Areas’. N.E. has to balance a number of objectives including paths being close to the sea, having a sea view, safe as well as land owners land management with public access.

h. Some of Essex’s coast might not be identified as coast as it is an Estuary. Estuaries are not part of the overall coastal path. Where possible the path will follow the estuary and cross at the first crossing point. The transition between coast and estuary is defined as the point where salt water and fresh water meet.

i. Estuaries present their own problems as one side might be ok and the other side may have problems. N.E. doesn’t have duty to allocate coastal access to estuaries, which could have quite an impact in Essex.

j. When Rights of Way disappear when cliffs collapse the official line of the ROW remains in place. With ‘rollback’, the line of the ROW can move over the adjacent open access land. N.E. is obliged to move the path infrastructure as the path moves. If there are obstacles, such as gardens, N.E. is obliged to revisit the access.

k. Kevin Ascott stated that a survey of Essex coastal paths had been conducted. Essex County Council confirmed that they had been in contact with N.E.

l. Another area where there could be problems is the 150 MOD sites around the country. Some will be opened up, but have strict controls in place on keeping to the designated paths, due to unexploded ordnance. Also Marinas, Holiday/Caravan parks and Private Beaches all present problems. Most golf courses don’t present problems as there are generally provisions for paths.

m. N.E. is slow at identifying the next areas to be tackled. Weymouth was pushed to the front due to the Olympic timescales.

n. N.E. was timetabled to complete the analysis in 10 years. It now doesn’t have any timescales and there is no indication that any new areas will start next year. Budgets and manpower issues may cause the project to stall. The Ramblers will be lobbying N.E. and the Secretary of State to ensure that other stretches are looked at.

o. Once the paths are in place N.E. have a duty to maintain their condition, which they may pass onto local authorities with sufficient funding.

p. With regard to Islands, if you can’t walk to it then it’s not part of the mainland. They are not of the scheme unless the Secretary of State says so.

q. Nature reserves with limited access will be identified in the N.E. report and they may well do a full impact survey. The spreading room could be repositioned due to nesting birds for example.

r. Sea walls can be included as part of the project if not already in use.

19. Hazel thanked Justin for his very informative talk and closed the meeting.

20. David Harvey, the new Area Chairman, thanked Hazel for her hard work over the past three years.

BT BRINGS YOU THE CHANCE TO CARRY THE LONDON 2012 PARALYMPIC FLAME

BT, the official communications services partner of the London 2012 Olympic and Paralympic Games, is giving people the chance to carry the Paralympic Flame on the eve of the London 2012 Paralympic Games next August.

BT is looking for the most inspirational teams to carry the Paralympic Flame during the London 2012 Paralympic Torch Relay. The relay will begin at Stoke Mandeville, the spiritual home of the Paralympic movement, on Tuesday 28 August 2012. Then over 24-hours, Torchbearers will carry the Paralympic Flame to the Olympic Stadium to light the cauldron and officially open the London 2012 Paralympic Games on 29 August.

Each team of five will work together to take the flame approximately 750 metres on its journey from Stoke Mandeville to the Olympic Stadium in London. Successful nominees may have adopted the Paralympic values of courage, determination, inspiration and equality to make a difference; pushed the boundaries of what is achievable; or helped others to accomplish whatever they put their mind to. You can nominate your own team of five or a team you know by visiting www.bt.com/London2012 or calling 08000 23 23 99. Nominators and Torchbearers must be at least 12 years old and nominations must be submitted by midnight on the 20th January. More details and terms and conditions can be found on the website.

BT Ambassador and Paralympic gold medallist, Liz Johnson said: “Although swimming isn't a team sport, I rely on a dedicated team of coaches, physios and nutritionists to help me be the best. It's fantastic that BT is giving inspirational teams the opportunity to be Torchbearers - this really is a once in a lifetime opportunity so I urge people to get nominating!"

Chris Holmes, Director of Paralympic Integration, LOCOG said: “The fantastic thing about the Paralympic Torch Relay is that it celebrates the power of human endeavour and energy in the run up to the Paralympic Games. It's great that BT, with its long history of supporting Paralympic sport, is helping people to get involved."

Suzi Williams, Director, BT Group Marketing and Brand, added: “At BT we’ve supported the Paralympics for decades. We understand the awesome power of Paralympic sport to inspire all of us, and that’s why we want to bring teams of amazing people together to run with the Flame next summer. If you know a team that can inspire others, this is their moment to be at the heart of a once in a lifetime experience. Please get in touch”.

The London 2012 Paralympic Torch Relay programme will begin on Friday 24 August 2012 with the first flame lighting event to be held in London. Over the Bank Holiday weekend, the greater Belfast area, Edinburgh and Cardiff will each host a flame lighting moment and an evening Paralympic Flame Festival. A special ceremony will be held at the last Flame Festival in Stoke Mandeville, home of the Paralympic Movement, during which all four flames will be brought together to create the Paralympic Flame .

ENDS

Editor

Len Banister

len@talkingwalking.co.uk

020 8527 8158

Phone: 020 8527 8158

