
Norfolk and Suffolk Boating Association

AUTUMN NEWSLETTER 2017

Prestigious award for Janet Gilmour

News of the award of an RYA (Regional) Award, the 'CBE of the sailing world' to Janet Gilmour, has de-

lighted all who know Janet and her contribution to boating on the Broads and the Eastern Region of the
RYA as a whole. The award, one of only three Regional Awards throughout the whole of the UK this year,
will be conferred on Janet by the Princess Royal on 24 November.
Janet has been a member of the General Purpos-
es Committee of the NSBA for over 15 years. She
has been the principal organiser of the NSBA’s
annual Broads Inter-Club Championship for the
Ramuz Trophy for the last eight years. The
event’s continued success has been hugely
helped by Janet who has devised new systems of
allocating craft and qualification for the final. In
addition, as Chairman of the NSBA’s Sailing Sub-
Committee, Janet has been involved with the run-
ning of the NSBA's annual Broadland Youth Re-
gatta. Like the Ramuz, this moves between clubs
each year. In these and other activities, over and
above being simply a committee member (rarely
missing a meeting), Janet has shown herself to be
an utterly reliable colleague, in a quiet, organised
way making sure that the job gets done.
Between 2001 and 2014, Janet was a valued
member of the RYA Eastern Regional Committee.
For much of her time on the committee she held
the Regional Conference organiser portfolio.
Janet has been a member of Buckenham SC for
over 30 years, and has been a committee mem-
ber at the Club since 1988. She served as the
club’s Sailing Secretary in 1989-90. Janet was Vice
Commodore in 1991 and Commodore in 1992.
For many years she sailed a Javelin dinghy both at
the club and at open meetings, more recently she
has sailed a Leader. Janet was a founder organiser in 1991 of the ‘Triple B Race’, a 30-mile passage race on
the River Yare for dinghies, half-deckers and production cruisers. She continues to be the event's organiser
and has started and finished every race over the years. Janet is always willing to help with race officer du-
ties and in the rescue boat and making teas and coffees in the galley.
Janet is the most modest and most helpful of people. She is one of those people who do the organisational
and background work which enables others to have the joy of sailing and racing. Buckenham SC has an ac-
tive social programme and Janet runs several quiz nights during the year. She also arranges a winter walk
during the ‘close season’. These events are always well planned and well attended. A senior member of
the club has said: ‘All in all I don't know how we would manage without Janet. Every club should have a
Janet.’
Janet’s award is richly deserved.

Tolls – proposals for 2018/19

After last year’s overhaul of the tolls structure, including removing the ‘fixed charge’ element of the tolls,

there was a degree of anxiety about what might happen next. The new structure allows much greater flexi-
bility of variation of charges between categories and between private and hire boats. With hire boat num-
bers holding up better than expected and continued growth in private boat numbers, the Broads Authority
Navigation Committee was able to reveal that navigation finances are healthier than had been expected last
year.
Sensibly the Navigation Committee has decided to recommend a flat percentage increase across all tolls and
not make any further structural changes at this stage. The committee also considered a range of options for
additional work which could be funded from increases above a basic minimum level of just over 1% on cur-
rent tolls. Indications were given of the likely impact on tolls for each of the options as follows:
1 Speed safety signs (£10k, +0.3% increase in tolls). Trials have been carried out with a mobile speed

sign, which has been very effective in reducing the level of speeding boats.
2 Increased Ranger patrols (£60k, +1.9%). This could help address concerns about anti-social behaviour

and speeding boats. Funding could pay for 2 more summer rangers and longer hours of cover general-
ly.

3 Bankside Tree and Scrub management (£60k, +1.9%). Tree and scrub cutting on privately owned river
banks can be a lengthy process, starting with landowner consent to the work. When agreement is
reached, it is important that work can progress quickly with the right equipment. Additional funding
could enable a small excavator with hydraulic tree shears to be purchased which would significantly
increase the efficiency of removing trees and scrub from the river banks. It would also reduce the oc-
currence of hand and arm injuries caused by the vibration of chain saws.

4 Increased dredging (£80k, +2.6%). Because of the backlog of dredging work, the more that can be
done, the better.

5 Moorings maintenance (£150k, +5%). A full repiling at a site such as Cockshoot costs around £150k.
Whilst sites are prioritised for major refurbishment, additional funding would enable the programme
to be accelerated.

In the event, the committee decided that an overall increase of 3% should be recommended, which would
enable some of the additional works to be undertaken, although at this stage the allocation of funding is still
flexible.
The NSBA believes this to be a sensible approach as this increase is in line with the current inflation rate – a
flat increase such as this was what we suggested for last year to allow sufficient time for the structural
changes to be properly considered.
We will, however, continue to press for the BA to review the impact of their significant changes in structure
against their objectives and also to start to plan for the next review with enough time to complete the pro-
cess properly with appropriate consultation. It is of utmost importance that tolls are levied fairly and also
that we get value for money for the tolls we pay.

Dredging Update
Up to the end of September 2017, 28,490 cubic metres of dredged sediment has been removed from the priori-

tised sites around the rivers and broads. This represents 54% of the programmed target of 53,000 cubic metres in the
period April 2017 to March 2018 inclusive.
These are the overwinter planned work areas:
 Lower Bure, Phase 1: Stokesby to Three Mile House, completed April to September 2017); Phase 2: Three Mile

House to Marina Quay (September to December 2017).
 Oulton Broad, Phase 1 - North Bay (April-August); Phase 2 - North Bay (September-October) into Suffolk Wildlife

Trust setback area and Authority’s own sediment lagoon being filled at Horseshoe Point.
 Bure Mouth: Use of plough dredging to clear bars (October 2017) by Contractor.
 Hickling Broad: Mud-pumping marked channel in North Bay (November 2017 to February 2018), Use of sedi-

ment for arable farming benefit.
 Limekiln Dyke, Gaye’s Staithe to Neatishead Staithe (November 2017 to January 2018).
 River Chet Shoals near Hardley Flood (January to March 2018).

Broadland Youth Regatta 2017

66 competitors, aged under

19 and representing six sailing
clubs in the Norfolk Broads ar-
ea, took part in the 24th Broad-
land Youth Regatta on Saturday
2nd September. Waveney &
Oulton Broad Yacht Club hosted
the event on behalf of the
NSBA. The conditions were fine
with a light north-easterly
breeze and plenty of sunshine.
The boats were divided into 4
fleets (standard-rig Lasers, Fast
Handicap, Toppers and Slow
Handicap) of which each had 4
races. Then calculations were
made to determine which club
had the winning team and this

year it was Horning SC for the second year running that was victorious by a clear margin. They had a small
team of 8 boats but their sailors were experienced and their girls did particularly well, winning the Laser se-
ries and coming 1st and 2nd in the Fast Handicap. The team from Norfolk Broads YC at Wroxham was the big-
gest with 21 boats and they came 2nd overall, while Beccles took 3rd place with a team of just 5 boats.
In the Laser class, James Nourse of Waveney & Oulton Broad led for much of the first race but was beaten to
the line by Horning’s Abi Holden. Then James’s twin brother Edward won race 2 after which 4 boats were all
tying on points for the lead. After lunch Abi Holden won race 3, just ahead of Harry Shipley from Beccles and
William Symonds from Hickling. In the final race Abi came 6th but her main rivals couldn’t capitalise on this,
the race win going to William, and she was the overall winner by 1 point from Harry, with James in 3rd place.
The Fast Handicap fleet was an interesting assortment of boats including a 29er and a 470 but most were
single-handers such as Laser radials, Laser 4.7s and Splashes. Sailing a Norfolk dinghy, George Curtis and An-
drew Morgan from Beccles won the first race on handicap, with sisters Ellie and Pippa Edwards (Horning)
taking 2nd and 3rd places in their Splash dinghies. Pippa then won race 2, with Ellie second and the RS Feva
from Wroxham, sailed by Alex Knight and Alice Palutikof, third. This meant that at lunch, Pippa was leading
the fleet. However, in the afternoon Ellie got into her stride, winning races 3 and 4. So Ellie was the overall
winner, Pippa was 2nd and Sophie 3rd. The Norfolk dinghy was 4th and George and Andrew were awarded the
Whelpton Trophy for the most successful double-hander.
21 boats raced in the Topper series and this was dominated by boats from NBYC at Wroxham. 11 year-old
Tom Thwaites won both morning races. Then he finished 2nd behind his team-mate Sebastian Gotto in race
3. I f Sebastian could win again in race 4, he would take overall victory but in fact it was Charlotte Knight who
won the race and so Tom was secure in 1st place, Sebastian was 2nd and Charlotte 3rd.
The Slow Handicap consisted of Optimists, a RS Tera Pro and a RS Tera Sport. Of the 12 Optimists, 10 were
from Wroxham including 11-year-old Jemima Gotto, who won the series with 4 straight wins on handicap,
and 9-year-old Milo Clabburn who was 2nd in each race. 3rd place overall went to George Madin of WOBYC
sailing his Tera Pro.
As the winning team, Horning SC was presented with the Centenary Salver while the Lady Mayhew Trophy,
awarded for ‘personal endeavour’ was presented to two brothers from Rollesby Broad SC, Alex and Luke
Babbs, who have only recently started sailing and did extremely well to complete all their races in the Re-
gatta.
The event was sponsored by Autoplot, AH Economics Consultancy Services, Norfolk Marine, Jeckells Chan-
dlery, Optimum Time, Sam Cole Food Group and Olympic Print.

Report by Veronica Falat

Eastern Regional Committee of the Royal Yachting Association

Most of the clubs affiliated to the NSBA are also affiliated to the RYA, the national body for the promo-

tion and protection of boating of all types, and many club members and NSBA members are individual
members of the RYA.

The RYA locally is represented by the Eastern Regional Committee of the RYA (ERC) whose geographic area
extends from Southend to King’s Lynn and Peterborough to Lowestoft.

The ERC is an integrated team composed of three groups who work together for the benefit of the Region,
its 12 area associations (AAs) and their clubs and organisations as well as for individual members of the RYA:

• the 18 Volunteer Members elected by the AAs, two of whom (Richard Card and Ben Falat) currently repre-
sent the NSBA. The Volunteer Members support the Regional Staff in a variety of ways;

• the Regional Staff (RYA employees or contractors, most of whom are well known locally): the Regional De-
velopment Officer (RDO), Robbie Bell, who is assisted by two Sailing Development Officers (SDOs), one of
whom is Holly Hancock (Horning SC); the High Performance Manager (HPM), Paul Wren (Hickling Broad SC);
the Disability Development Officer (DDO), Jane Ellison; and the Regional Communicator, Holly Hancock.
These staff working in the East have roles in delivering the aims and aspirations of both the Region and the
RYA centrally;

• the Specialist Appointment Holders (volunteers): the Regional Planning and Environment Co-ordinator
(RPEC), Bob Calver; the Regional Race Management Co-ordinator (RMC), Peter Saxton; and the Regional
Rules Adviser (RRA), Graham Louth.

What do the Volunteer Members of the Eastern Regional Committee do?

• The Volunteer Members provide support for the club development work undertaken by the Regional
Staff.

• The Region, via a Volunteer Member (Garth Cooper: garthword@btinternet.com), manages its training
fleets of Optimists, Teras, Toppers, 2000s and sailboards.

• The ERC, via its Chairman (Richard Card), provides a two-way channel of communication between the RYA
and (a) affiliated clubs and organisations, and (b) individual members.

• The interests of the Region, and those of its constituent clubs and organisations and of individual mem-
bers, are represented at the RYA Council via the Regional Chairman, a Council member. Items scheduled for
discussion on Council’s agenda are debated at the previous ERC meeting so as to enable the Chairman
better to represent the Region. A recent example is diversity in sailing clubs. The report of the Com-
mittee’s discussions on this matter has been highly influential with the RYA’s Working Group on Diversity,
and also led the Committee to establish a Diversity in Clubs Portfolio, held by Alice Davies
(bscpresident1@gmail.com) who will be happy to deal with any questions or queries about diversity. Alice
was Commodore of Brightlingsea SC when it won the RYA Club of the Year Award three years ago.

• The Volunteer Members represent the interests of the RYA on local harbour and navigation authorities (eg
Broads Authority groups - a duty it shares with NSBA reps), advisory committees (eg the MCA East Anglian
Safety Committee), port user groups (eg those at Great Yarmouth and Lowestoft) and other fora.

• The Volunteer Members assist the ERPEC in monitoring and reporting on environmental developments.

• The Volunteer Members assist the Regional Staff in liaising with clubs and other organisations in pro-
moting RYA initiatives, various types of awards, and in collecting information required by the RYA, e.g. the
annual club membership census.

Tree and Scrub Maintenance Update

Plans are in place for another over winter tree and scrub campaign similar to

last year’s 4100 metres of bank clearance, but at these locations subject to land-
owner’s, Natural England and Environment Agency consent:
 River Bure, South bank, between Black Horse Broad and Didlers Mill
 Both sides of the dyke into Black Horse Broad

 Bure, South Bank adjacent Woodbastwick Hall, and at Salhouse Broad.

mailto:garthword@btinternet.com
mailto:bscpresident1@gmail.com

Notice of the Annual General Meeting of the Norfolk and Suffolk Boating Association to be held on Mon-
day 27 November 2017, 7.30 pm at The Yeoman Suite, The Holiday Inn, Ipswich Road, Norwich, NR4 6EP

A G E N D A
1 Apologies for absence
2 Minutes of the Annual General Meeting held on 28 November 2016
3 Matters arising
4 Chairman’s Annual Report
5 Presentation of The Martin Broom Trophy
6 Financial Report and Accounts for 2017
7 Honoraria for Officers for 2017/2018
8 Election of Officers
9 Election of General Purposes Committee
10 Appointment of Representatives to RYA Eastern Regional Committee
11 The Green Book
12 Regatta dates for the 2018 season
13 Other dates for 2018

Flag Officers Event
Fixtures Meeting
Annual General Meeting

14 Any other business
15 Questions from the floor

Norfolk and Suffolk Boating Association

Minutes of AGM

Held on

28 November 2016 at

The Oaklands Hotel, 89 Yarmouth Road, Norwich, Norfolk, NR7 0HH

Present: Prof. R I Card (President) (RiC), Mr B E Wilkins (Chairman) (BW), Mr D Talbot (Vice Chairman) (DT), Ms J Bow-
er (Hon Administrator) (JB), Mr Peter Mantle (Green Book Organiser) (PM), Mrs R Card (RaC), John Tibbenham (JT),
Malcolm Valentine (MV), Janet Gilmour (JG), Sue Hines (SH) and representatives of clubs, classes, individual members
and invited guests.

1 Apologies for absence: Apologies were received from David and Kate Ames, Sue and Andy Beale, Phil and

Liz Ollier, David Revill, Jamie Campbell, Martin Thompson, Les Mogford, Paul Carrington, Richie Dugdale, Rob-
ert Whitefoot, Mike Evans (post meeting).

2 Minutes of the Annual General Meeting held on 30 November 2015: The Minutes of the AGM held on 30
November 2015 were approved and signed as a true record.

3 Matters arising from the Minutes: There were no matters arising.
4 Chairman’s Annual Report: BW commenced by stating what a good season we have had on the water for

both sailing and motor vessels. He went on to give a brief outline of what the NSBA has been involved in this
year as set out in our Newsletter but namely dredging, loss of moorings, boat waste disposal, tolls restructur-
ing and our sailing events.

 Hickling Broad: BW reported on the dredging of the Broad which was carried out last winter and has rein-
stated access to Pleasure Boat Dyke. This work is set to continue this winter and in subsequent years. There
is currently some concern over the purchase of the Mills Estate at Hickling by the Norfolk Wildlife Trust (NWT)
which includes various properties including Hickling Broad Sailing Club and the local boat yard. HBSC hopes to
negotiate the purchase of the club site from the Mills Estate.
Moorings: There has been much concern expressed about loss of moorings but NSBA and BHBF are working
together with the BA on some initiatives for addressing the shortage.
BW gave a resume of the affiliations of individual members of the committee including the nomination of
Phil and Liz Ollier for an RYA Community Lifetime Commitment Award.

 Network Rail: We have taken part in a stakeholder survey commissioned by Network Rail into options for

renewing or replacing the existing Reedham and Somerleyton swing bridges.

Planning Applications: We have again been consulted on all planning applications that potentially affect
the navigation including Upton Dyke.
Tolls Review: The recent tolls review has been exasperating for us for several reasons and the outcome
unsatisfactory.
Comments were then taken from the floor and Warren King (WK) spoke about the purchase of Hickling Broad
Sailing Club (HBSC) by NWT. WK spoke from previous experience of working with NWT and enquired
whether there are any safeguards built into the Contract of Sale to protect HBSC. His concern is noted and
will be followed up.

5 Award of the Tim Whelpton Trophy: Anne Whelpton introduced the trophy as being awarded to a sailor
who is under 25 and has done well nationally and internationally, in memory of her late husband. She said
that to date, all recipients have been girls. This year the trophy is awarded to Will Pank. BW then set out
Will’s many achievements this year including six top three places in international championships of the Opti-
mist Class, winning the RS Feva World and Junior championships, and unprecedented success in the Endeav-
our Trophy, then asked him some questions about his sailing career which Will answered eloquently and en-
tertainingly.

6 Award of the Martin Broom Memorial Trophy: In the absence of Jennifer Broom, who had a previous en-
gagement, BW announced the NSBA’s decision to award the Martin Broom Memorial Trophy to Mr Bryan
Read for his services to the Hunters Yard, and welcomed Bryan and members of his family to the meeting.
Neville Khambatta spoke on the many achievements of Bryan Read, not least his work on saving the Hunter
Fleet. Bryan himself responded giving us the benefit of his long association with the Broads in general and
Hunter Fleet in particular.

7 Financial Report and Accounts for 2016: DT commented on the draft accounts, in RW’s absence. NSBA
funds are in good shape largely due to an increase in membership and the operation of the direct debit pay-
ment scheme which ensures more people pay on time. There has also been an increased income from adver-
tising in the Green Book. Overheads have been reduced by not printing the Newsletter but sending it out by
email. We would like to thank Alan Mallett for scrutinising the accounts.

 Neville Khambatta proposed and Warren King seconded that the accounts be adopted. Carried unanimously.
8 Honoraria for Officers for 2016/2017: The committee’s recommendation was advised to members by BW

that the honoraria for the Hon Administrator, the Treasurer and the Green Book Organiser remain the same
for another year. Proposed by DT. Seconded by RaC. Carried unanimously.

9 Election of Officers: BW thanked RiC for his support as President and recommended that he continue. Ja-
net Gilmour proposed and Leona Levine seconded Richard’s re-election. Carried unanimously.

10 RiC thanked BW for his enthusiasm and effort as Chairman for the past year and proposed that he contin-
ue. David Talbot seconded the motion. For 24, Against 1, carried.

 BW then recommended the following officers continue in post and be voted en bloc.
 Vice Chairman David Talbot
 Administrator Julia Bower
 Treasurer Robert Whitefoot
 Green Book Organiser Peter Mantle
 Janet Gilmour proposed and Rachel Card seconded their re-election. Carried unanimously.
 The rest of the committee being CB, JC, RaC, PC, MV, JT, JG, RD, LM, BF, MT, PO and SH were proposed by

RiC and seconded by Neville Khambatta. Carried unanimously.
11 Appointment of Representatives to RYA Eastern Regional Committee: RiC and BF indicated they were will-

ing to continue in post. Their reappointment was proposed by BW and seconded by DT. Carried unanimous-
ly.

12 The Green Book: PM briefly discussed his plans for the Green Book in the future which includes the num-
ber of pages. Next year’s book will contain a heritage section on wherries and the Hunter Fleet. There will
also be new maps locating facilities around the Broads.

13 Regatta Dates for the 2017 season: The Fixtures Meeting took place on 9 November 2016. The next Fix-
tures Meeting will be on 15 November 2017. The Flag Officers Event will be on 24 March 2017.

14 AOB: BW enquired of the meeting if members were all receiving their emails and are happy with the ar-
rangement. There was a consensus that this was satisfactory.

 DT talked a little about the Tolls Review process and explained that there is a link on our website where
members can calculate what their new toll will be. JB expressed her dismay at how the BA meeting had gone.
She was particularly concerned about the underlying assumption that if you own a large boat you can afford
to pay a large increase in toll. There was absolutely no consideration of the fact that some boats are jointly
owned because people cannot afford to own one outright and the fact that owners often buy an old boat that

 needs a lot of work, which they inevitably carry out themselves, because that is the only way that they can
afford to own such a vessel. These people are protecting the heritage of the Broads and deserve some recog-
nition other than as stated at the BA meeting ‘there will be winners and there will be losers’.
Anne Whelpton raised the issue of the paperless tolls and wondered how the BA are going to enforce this. BW
reported that the BA is happy with the system. JT pointed out that the 2016 tolls were paid before most peo-
ple knew they were paperless. We will have to wait and see what happens in 2017.
RiC said that on the subject of Hickling Broad it is not just the NWT that may cause a problem but Natural
England who have sweeping powers in such designated sites.
Bryan Read said that Martin George had completed his history of Hickling Broad shortly before he died and
that it will be published in the next few months. We look forward to reading it.

The meeting ended at 9.00 pm

Newest Parish Council formed in Broadland

Oulton Broad Parish Council was constituted in May 2017 out of Waveney District Council with a

boundary that totally encompassed the
Broad. Parish councillors have a huge empa-
thy for the Broad, for navigation and hope
to encourage more tourism to the area.
The main asset passed to the council is Nich-
olas Everitt Park, at the western extremity of
which lies the Waveney & Oulton Broad
Yacht Club. The council is in the process of
developing the Pavilion in the park into what
will eventually become the Village Hall for
meetings, functions and workplace for the
council’s clerk.
The new council has two Planning Authori-
ties to work with, providing feedback on lo-

cal perceptions and recommendations on planning applications; land-based is Waveney District Council and
water-based of course is the Broads Authority.
As part of the handover process, two historical documents have come to light:
First, the Hollingsworth Deed of Gift dated 10 January 1929 which presents the Nicholas Everitt Park to the
local Corporation (now Oulton Broad Par-
ish Council); the new council is keen to
align itself as closely as possible to origi-
nal requirements stated within this very
forward looking document, for controlled
noise, reduced pollution and broadest
accessibility to general sports, but partic-
ularly supporting sailing and other water-
sports on the broad.
Second, the earlier Corbett Deed of Gift
dated 26 November 1923 which presents
the bed of the broad to the local Corpo-
ration. This has an interesting map
attached which identifies most of the
Broad as well as the small area where-
upon presently lies the WOBYC; clearly
some double-conveyancing occurred because that plot again appears in Hollingsworth’s gift 5-years later
hey-ho, lost in distant past! The two dark areas edged in brown and in yellow represent properties per-
mitted freely to moor and to dredge out of the broad and retain any materials with the corporation not
causing nuisance or injury to them.

Ramuz Trophy 2017
Results
Heat 1 1st HSC, 2nd NBYC, 3rd W&OBYC
Heat 2 1st CHSC 2nd HBSC, 3rd RBSC
Heat 3 1st NFSC, 2nd W&OBYC, 3rd CHSC
Heat 4 1st NBYC, 2nd HBSC, 3rd WSL
Final
1st Norwich Frostbites SC - Paul Tegerdine & David Yapp
2nd Hickling Broad SC – Richard Whitefoot & Paul Jarvey
3rd Norfolk Broads YC – Paul & Janet Barker
4th Waveney & Oulton Broad YC – Richard Sullivan & Sue Harper
5th Coldham Hall SC – David Hickman & Debbi Jaffrey
6th Horning SC – George & Linda Whitefoot

The 2017 NSBA InterClub Championship for the Ramuz Trophy was hosted by Coldham Hall Sailing

Club and sailed in Yeomans, provided by club members, on the River Yare. Many of the Broads area’s top
dinghy sailors, representing twelve local clubs took part in the event. Four back to back heats were sailed
and the top six clubs went on to sail in the final. The weather was warm and sunny with a moderate south
westerly wind for most of the day – ideal for sailors and spectators. Two laps of the course were sailed in all
four heats. In Heat 1 Horning SC represented by George and Linda Whitefoot were placed first, followed by
Norfolk Broads YC sailors Paul & Janet Barker in second and Richard Sullivan and Sue Barker from Waveney
& Oulton Broard YC third. In Heat 2 Trevor Whittaker and Chris Skedge representing Buckenham SC led for
most of the race, but missed the last mark of the course and fell to sixth by having to go back to complete
the correct course. Home club sailors David Hickman and Debbi Jaffrey of Coldham Hall SC finished ahead of
the fleet followed by Hickling Broad SC‘s Richard Whitefoot crewed by Paul Jarvey. Rollesby Broad SC sailors
Ian Hansen and Chris Toothill finished in third position. There was very close racing in Heat 3 with just sec-
onds separating the first three boats; first was Paul Tegerdine and David Yapp sailing for Norwich Frostbite
SC followed by WOBYC with CHSC again finishing in a strong position. The fourth heat was won by NBYC giv-
ing them a first and a third in the heats. Second to finish was HBSC, giving Richard Whitefoot and Paul Jar-
vey two second places. Waveney Sailability sailors Ian Hansen and John Townsend finished third in the final
heat.
The six clubs with best results from the four heats went on to sail in the final three lap race. After the first
lap it looked a bit like a procession but in the final stages of the race the lead changed several times and
there was a very close finish. It was local sail-
or Paul Tegerdine, with over sixty years expe-
rience, who crossed the line first with crew
David Yapp representing Norwich Frostbite
SC. Richard Whitefoot and Paul Jarvey from
HBSC were a close second followed by Paul
and Janet Barker from NBYC.
The magnificent Ramuz Trophy was present-
ed to Paul and David for Norwich Frostbite SC
by Coldham Hall elder statesman Maurice
Ward, along with commemorative glasses for
all finalists. The Ramuz Trophy was first pre-
sented in 1950 and NFSC have now won it
thirteen times, which is more than any other
club. RN&SYC and WOBYC have lifted it elev-
en times each and NBYC on ten occasions. NSBA Chairman Brian Wilkins thanked the host Club for organis-
ing such a good event with great refreshments, and the members for lending their boats and all competitors
for participating. We are grateful to Alan Boswell Insurance Group for covering the event.

Janet Gilmour for NSBA

Two New Bridges Planned For East Anglian Ports

Over the next five or six years yachtsmen entering or leaving the Broads complex will have two more

bridges to contend with.
The long awaited new crossing at Lake Lothing is now in the
final stages of the design process, the bridge will link the A12
via Waveney Drive on the south side of Lake Lothing, to Den-
mark Road and Peto Way on the north side.
Funding for the £90m bridge over Lake Lothing was announced
by David Cameron’s government back in 2016. The Suffolk
County Council will be contributing £20m towards the cost.
Construction is scheduled to begin in 2019 and the bridge
opened in 2022.
This is an exciting project for the area. Not only will it relieve

pressure on the road system through Oulton and the Town but it offers much improved prospects for the
fishing industry and potential for expansion in Lowestoft.
At the public consultation a Council spokesperson said the bridge will be high enough to allow the majority
of boats to pass under it without having to stop traffic and a control tower is planned to be erected nearby.
No details are yet available outlining the management and opening protocol for the bridge to allow passage
of high masted vessels. In our submission to the Council and DOT we have requested that a holding pon-
toon is provided on both sides of the bridge to allow craft to moor whilst awaiting a bridge opening.

Great Yarmouth hopes to see work start on the third

river crossing over the River Yare in 2020. The new bridge
will link the A47 (formerly A12) at the Harfreys rounda-
bout in the Southtown area of Yarmouth to the port and
the Enterprise Zones on the other side of the river in
South Denes Road.
Considerable re-development is anticipated in the Enter-
prize zones and as a result the port will become busier.
The new bridge will be managed by the port operators
who also operate the Haven Bridge. Details of the man-
agement and lift times are not yet available but the port
operators are aware of problems that could occur as vessels exiting Breydon have no available moorings
once below the Haven Bridge. Commercial shipping and small craft in narrow waters need careful manage-
ment and protocols are being discussed with the port. We have requested as a matter of urgency that sub-
stantial holding pontoons must be provided for vessels coming into the port from the sea and awaiting a
bridge lift, also the long standing problem of pontoon moorings being provided at Hall Quay must now be
taken on board either by the port operator or the Borough Council as a matter of urgency.

When is a plant a weed?
Answer – when it’s in the water in the path of propellers, keels, centreboards and rudders in Hickling Broad.

Water quality has continued to improve in the Upper Thurne, and aquatic plant growth has reached new
heights. Whilst Natural England permit weed cutting in the marked channel, the Broads Authority’s weed
harvester visits only a couple of times per season. Growth to the height of propellers and foils in the shallow
water column of Milfoil and other ‘stringy’ species resulted in various stranded day boats and impeded sail-
ing in 2017.
Whilst very much on the agenda of the Upper Thurne Working Group, boating conditions have not improved.
There is a mixture of common plants and of the rare and protected stoneworts, including ‘Intermediate
Chara’. However Natural England have made a concession to permit 5% of the common weed area outside
the marked channel to be cut, and the ‘scientific research cutting’ has resumed, following the die back in
2001, which will hopefully lead to a more effective management regime in due course.

Diversity in sailing clubs

The vast majority of sporting bodies are seeking diversity in their individual sports.

There are a number of diversity documents on the web and the RYA already has Diversity and Inclusion Guid-
ance Notes which are published on its website as well as an RYA Equality Policy which states that it encour-
ages affiliated clubs to adopt a similar policy.
Many clubs in the Eastern Region of the RYA have RYA inspired programmes and/or their own special pro-
grammes and incentives, such as Women on the Water, Ladies that Launch, Family Fun Days, Open Days,
Workplace Challenge, Buoyed Up as well as very active youth and junior sessions. Although there are many
youth programmes across the Region there are relatively few programmes aimed at adults.
Sailing has in the past been perceived as an elitist sport but it is less so today and some clubs that have had
strict membership application procedures including interviews have relaxed these more recently. Widening
access is a condition of Lottery funding.
Individual Eastern Region clubs have embraced any changes in ethnicity in their areas but it must be ad-
mitted that the Region does not have a high ratio of minority groups.
Clubs are inclusive of all ability groups where possible but are sometimes restricted due to their locality and
volunteers to aid training. Organisations like the Nancy Oldfield Trust and Waveney Sailability do outstand-
ing work in enabling people with a wide range of disabilities to experience and participate in sailing.
A few clubs in the Eastern Region are broadening their socio-economic membership by providing low cost
sailing by either offering free use or asking minimal charges for the use of club owned boats or encouraging
participation through facilitating crewing opportunities within their clubs.
Increasing diversity can have benefits for clubs, including increased membership and participation. Clubs
seeking to increase diversity may be able to tap into funding opportunities from Sport England and local au-
thorities. For advice, contact Alice Davies: bscpresident1@gmail.com

Anti-Social Behaviour

Following a serious case of Anti Social Behaviour (ASB) involving a stag party on hire boats at Stokesby in

early summer, which received local and national media coverage, NSBA, BHBF, the Broads Authority and
Broadsbeat have jointly addressed the issue.
There is no evidence to suggest that there is a growing trend of increased ASB on the Broads. Unfortunately,
there will always be a minority of people whose behaviour is unacceptable and this is seen ashore in our
towns and cities even more than afloat. Although the Broads Authority’s Rangers will of course assist wher-
ever possible on the water, the prime responsibility for dealing with anti-social behaviour rests with the po-
lice.
A revised code of practice for boat hire companies is now in place, along with more communication between
Broads Authority rangers, BroadsBeat and the boat hire companies to share intelligence about bookings by
single gender groups, for both weekly and daily hire. Various other measures, including additional ranger pa-
trols, are under consideration, for effectiveness and affordability.
If any boat hirers or owners come across extreme anti-social behaviour, then they should dial 101 and report
it to the police. The Broads Authority has a long partnership with the Norfolk Constabulary and there is a
close working relationship between the Authority’s rangers and the police officers of BroadsBeat.

A Note From Your Administrator
Please note that your subscription is due on 1 January 2018. You can send me a cheque or pay by BACS

(Sort Code 20-99-21 Account No. 60666610). Please remember to quote your surname and your postcode in
the bank reference.

mailto:bscpresident1@gmail.com

