[image: image1.emf]
 MINUTES OF THE ARMY RUGBY UNION ANNUAL GENERAL MEETING
HELD AT 1400 HRS
IN GARRETTS CLUBHOUSE, QUEENS AVENUE, ALDERSHOT, HAMPSHIRE

ON WEDNESDAY 25 JULY 2012
PRESENT: A LIST OF ATTENDANCE IS ATTACHED ITEM

	ITEM
	Action

	ITEM 1: CHAIRMAN’S OPENING REMARKS
1. The Chairman opened the meeting at 1410hrs and welcomed all present. He reminded the AGM why they were attending:
a. The AGM shall be held annually as directed by the management Board. Each club within the Union may send one representative to such meetings, exclusive of any member of their club serving on the Council who shall be entitled to vote.

2. The Management Board, for which I am Chairman, are accountable to you, our membership. The purpose of this AGM is thus to brief you on our plans and intentions so that you can endorse them and we can enact them. You should listen, ask questions and challenge what we have to say.

3. A reminder of the aim of the ARU:
a. The aim of the ARU is to promote and foster the game of Rugby Union in the Army and its local communities in accordance with the Laws of the Game promulgated by the International Rugby Board (IRB) and rules, regulations and bye-laws issued by the Rugby Football Union (RFU).

4. My Management board executes this task on your behalf. Our Mission is to:
a. Management Board Mission Statement is to promote and govern Rugby Union in the Army through the maintenance of stable structures for the game that enable its successful development at all levels for the benefit of all its participants.

Main Effort – development of rugby within and throughout the Army
5. Note the emphasis on developing rugby within and throughout the Army – that is my goal given the greater emphasis in sport in the Army we are expecting post Operation HERRICK and on the Army’s permanent basing in the UK. We are making plans to support all of that now. More later.

6. We have had a successful year. No Army Rugby Union Chairman has ever been able to start the AGM and announce that not only are the Army Inter Services Champions across the spectrum of rugby, Senior XV, Women’s, Masters and U23s, but that the Masters hold the World Masters Games title, the Women have recently returned from Australia having defeated the Australian CS womens team and, for the next four years, the Senior XV hold the accolade of being International Defence Rugby World Champions, having travelled to Australia and New Zealand in Oct 2011 and won the inaugural International Defence competition. And by the way, they beat the hosts, the Australian Defence Services 62 – 17 in the final. More of that later.

7. Much of the Senior XVs success is down to a new coaching staff, headed up by Captain Andy Sanger, who came in 16 months ago. The fruits of their labours is an attractive attacking side who play with grit, flair and determination. Hopefully most of you were at Twickenham this year to see it - the display by the team in the second half had the crowd, and International commentary team on Sky Sports spellbound, and we came home victorious. Other notable opposition includes Georgia at Kingsholm, Gloucester; Welsh Invitational side Crawshays, Stau Bucharest in Romania and several Aviva Premiership teams, including Northampton Saints in the Mobbs Memorial match, where 3500 spectators were wowed with an exhibition of flowing and attacking rugby by both teams with the hosts just running out winners with the last kick of the match, 27 - 25. During their Inter Service training camp in Portugal the Senior XV played GD Direto followed by Newcastle Falcons, fielding most of its Premiership squad, a close and exciting game that finished in a thrilling 31 all draw. Next season we have a planned fixture at Kingsholm in November against Fiji, the Mobbs Memorial Match at Bedford in March and the return fixture against the Navy on Sat 27 April. The message is simple: Army rugby is presently at the crest of the wave, the top sides want to play us.

8. This years Army v Navy fixture at Twickenham attracted a record crowd; 65,0000 plus crowd: indeed I’m delighted to say on the day it was the largest sporting crowd in the United Kingdom……Twickenham and the RFU see the fixture as one of its ‘top ten’; it sits behind the England Internationals but aside the Aviva Premiership final and Harlequins Boxing Day ‘big game’. Army Rugby Union merchandise is exceptionally popular; this year in five hours the ARU ladies in the west car park trailer sold £37K worth of Army shirts! Monthly online sales of shirts peaked at 15K in April and regularly tops £5K, and we have top marketing chains including M & S & Next looking to sell our goods.

9. The Army 7s team have travelled the length and breadth of the UK this summer playing in major tournaments, they beat very stiff opposition to win the UKs largest 7s tournament – Bournemouth - and are presently 5 from 5 returning from Edinburgh last Saturday, they go for the ‘white wash’ next Saturday in Swansea.

10. At our community level the Corps and Premiership competitions continue to go from strength to strength, the new Championship league this coming season has 18 teams from UK and BA(G) committed to it.

11. This impressive list of victories and titles is down to the players and coaching staff on the field; but all recognize the importance of the support each player and my staff receive from their units. We also recognize and value all of the volunteers that form our numerous committees and the immense support of our sponsors. We owe a great debt of gratitude to all that support Army Rugby, including you all here this afternoon; without it we could simply not operate at the level we do.

12. You will hear later that we are losing a number of key staff at the Senior level and I would like to take this opportunity to thank them for a tremendous record and for setting such high standards for their successors to aspire to.

13. We have been successful in bidding for support funding for the construction of a Rugby Development Centre next to the Stadium at Aldershot. We have secured £200k from the Army Sports Control Board against a total outlay of approx £350k. The ‘Big Idea’ is:

a. ARU is a major sporting and business concern with a steady income from Army/Navy ticket sales, sponsorship and sale of stock – all growing. The Management Board decided that we would like a facility that can be seen as a legacy for the future and enable the wider development of rugby in the Army, particularly given the potential for sport in the Army to grow in prominence once we are UK based and in a more stable training environment post Afghanistan.

14. The Idea is for an Army Rugby Development Centre that:
a. Enables the delivery of coaching, referee and management development courses to realise my own personal desire as Chairman to improve and enhance the development of rugby in the Army.

b. Provides a venue for our various meetings and gatherings from our own management Board to the AGM with rugby OICs from all units.

c. Provides a facility for official entertainment of sponsors and visitors who watch our home matches at the Aldershot Stadium.

d. Provides a facility from which we are able to deliver the efficient and effective management of ARU business and house our expanding Shop facility.

The idea is to have a single location which allows us to develop rugby and run the ARU business.
15. Having given you a flavour of what we have been up to, Col Andy Allen will now report on the Senior XV and 7s team.
	

	ITEM 2: THE CHAIRMANS REPORT
Col A Allen, Director of Senior Rugby (D of S Rugby) briefed the meeting on the following:

2. Senior XV and 7s Report.

a. The senior team are International Defence Rugby Champions. We achieved our mission and CGS sent a letter to the CoC explaining its importance to the British Army.
1) The team had two IDRC preparation fixtures; victories against Crawshays 34 – 0 and the RLC 52 – 17.
2) IDRC (4 wins) victories against the Samoan Police 33 – 10, French CS 36 – 11, Tongan Defence Force 15 – 10 and the Australian Services Rugby Union 62 – 17.
3. The team were IDRC Winners in more ways than one:

a. Best player of the tournament – Cpl Ceri Cummings REME
b. Captain of the IDRC Select Team – Sgt Darrell Ball RE
c. British Army players featured heavily in the IDRC Select Team

d. Most professionally prepared and run team

e. ASCB Team of the Year

f. Capt Andy Sanger RE – RFU Coach of the Year Runner Up

g. A big ‘Thank you’ to the ARU Community for all for your support
4. Inter-Services Preparation The team were again Inter-Services Champions beating the RAF 0 – 59, Navy 48 – 9 and a quote from our senior XV head coach “…first time we have not conceded a try in either Inter-Services game…” Capt Andy Sanger.
a. The A Team played 4 games – fixture against Oxford Uni called off due to weather; winning two.)

b. The Senior Team played 5 games; with wins against the British Police 17 – 50 and GD Direito Portugal 14 – 59; 2 losses against Worcester Warriors 27 – 10 and Northampton Saints 27 – 25 in the Mobbs Memorial game and a draw against Newcastle Falcons 31 – 31 in Portugal.
c. We featured in prestigious games, involving ARU players & staff in the Help 4 Heroes at Twickenham; players selected for the teams were LSgt Dwyer, Cpl Cummings and LCpl Boladau with Maj McQueeney Capt Bragg and Sgt Percy assisting the team
5. 2012/13 Season
a. The main effort is of course to retain the Inter-Services championship and to build upon the success of integrating the ‘A’ Team playing fixtures against Championship and National league teams.

b. The senior team will continue with Premiership A Teams / high quality opposition. Opposition / fixtures list already confirmed for the 2012 / 13 season.
c. Prestigious games remain:
1) Mobbs Memorial match - Bedford team at Bedford RFC.

2) Possible autumn international at Gloucester RFC ground.

d. Training Camp location in discussion to get best value for money.
e. IDRC 2015 provisional planning through the CS rugby c of c.
f. New Head Coach, new Team Manager and new DoSR.
6. Farewell and Thank you to Capt Andy Sanger – Head Coach, Capt Billy Bragg – Team Manager, Lt Col Gareth Thomas – Lead Physio, WO2 Dai Williams – Referee Advisor/ Masseur.
7. Army 7s Overall Themes
a. The 5 Year Plan (now in season 3) showing signs of enduring success; lets be clear – Army 7s play at the very top end of the Community 7s game. Professionals play in the JP Morgan 7s competition. Squad players are not playing for other teams in order to rest and ensure selection. The main effort is participation in the Invitational Defence 7s in Denver Colorado - Aug 12

b. The decision taken not to participate in the UK Super Sevens Series was due to:

1) Issues with locations / dates.
2) Governance over amateur / professional status of players in opposition?

3) Competition branding and promises?
8. Meeting the ARU 7s Vision Statement
a. “To be internationally recognised as one of the top world club sevens teams and to be the best amateur rugby 7s team in the world”

4) Winners London Rocks

5) Winners Bournemouth 7s Festival

6) Winners West Country 7s

7) Winners Newquay

8) Winners Edinburgh Rocks

9) Cwmtawe, Denver 7s to come

10) No Middlesex 7s in 2012
9. Media/PR coverage – Lead Kimberley Fowke
a. The ARU Web, Facebook, You Tube and Twitter is well followed this summer. Media Articles have appeared Soldier Magazine, RFU Touchline, The Rugby Paper and Sky Sports. Pre season radio interview with Garrison FM had also occurred.
10. Future plans The team will support UK National 7s / Super Sevens Series tournament concept. The RFU position / future UK 7s plans unclear but ARU must align. Discussion is ongoing with JP Morgan 7s; can the Army compete as a guest team and or Army players to be invited into Premiership teams

The Chairman briefed the meeting on the following teams:

11. Women’s XV report.

a. 2011/2012 has proven to be another highly successful season that has witnessed the ARUW XV's squad retaining the Inter-Services Championship for the 10th successive year. The season has not incorporated as many fixtures as usual (mainly due to the folding of the British Police team due to loss of funding), but nonetheless the ARUW have produced a quality display throughout the year. Of particular note was a dogged and determined performance against a hotly tipped Cardiff Quins side that resulted in an excellent inaugural victory for the ARUW. In total six matches were played, resulting in 5 victories and one defeat to a Scotland side primed to embark on their Six Nations campaign. Retention of the Inter-Services Championship for the 10th successive year provided an excellent foundation from which to embark on a widely anticipated tour of Australia. The tour more than lived up to expectations and resulted in a well fought victory against the Australian Services Rugby Union (ASRU) Team.

b. Despite the current operational tempo, the women's game continues to thrive within the military environment and real progress is being made to increase the opportunities for women's rugby at every level. Corps Rugby is flourishing and continues to provide new talent to furnish the Army squad. This year witnessed a plethora of new caps whilst Maj Kat Woods and Maj Maggie-Ann Hodge were awarded their 27th Cap and 25th Cap respectively. The ARUW continues to be represented at the very highest international level by LCpl Jane Leonard RE who has regained her place within the England Squad following major knee surgery last year. She has recently been selected as part of the England 7s squad.

c. This season has also witnessed the end of an era with the retirement of the ARUW long-term Head Coach (WO2 Dean Lewis) who has served the squad with distinction over the past 10 years. The departure of both WO2 Lewis and Team Manager (WO2 Mark Gregson) will leave a significant gap within the Coaching / Management Staff and the focus throughout the summer months will be to identify and establish replacements for these crucial roles. Adverts and job specifications for both positions are on the ARU website.

d. The 2012/2013 season will be a period of consolidation and primary focus will centre on ‘bedding in’ the new coaching and management staff. The playing focus remains retention of the Inter-Services Championship for the 11th successive year and remaining unbeaten by either of the other services team.

e. Off field conduct and professionalism will be a central theme in player development. The ASRU will hopefully tour the UK in Autumn 12 and thus the 2012/2013 season will start earlier than normal with a fixture against the ASRU in Oct 12. ASRU will thereafter provide the opposition for the Women’s Combined Services Remembrance Fixture in Gloucester.
f. In summary - 15s Results – won 5 lost 1.
g. ARU(W) Australia Tour. A highly challenging tour that achieved it’s aim beating the Australian CS team. Full results were; 20 May 12 - Sydney Women's Rugby - Lost 22-20; 24 May 12 - Australian Services Rugby Union - Won 14-0; Sunnybank RFC (Brisbane Ba Bas) - Lost 17-14; Queensland University - Won 39-0.
12. Army Academy. - Army U20 team. Col Neale Moss has left the Army and has been replaced as Director of Academy by Lt Col Trevor Cottee. He will be gathering his management squads together prior to the Academy trial in Sep followed by the warm up games before the Inter Services U23s in Nov / Dec 12

The Academy 2012/13 Plan is:
a. Attempt to improve recruiting, this involves everyone!
b. AGM members are asked to push this age group forward as impact goes beyond just the players.
c. Although not in the RFU U20s Championship, we will again play the season as an Academy Development Team run by Maj Lee Nash which will include, where necessary, U23 players who have not been selected for the IS Squad. This will help develop the U20 players (and U23s), maintain the standard of competitive games (playing 2 county sides) and ensure we can field a full side; it worked well last season.
13. Army U23 Results - 2011 / 2012, Played 6 – W 5 L 1, A successful season with several players stepping up to Senior team. The team finished the season with the team winning the U23 Inter Service Championship. 2012 / 13 will see a Conditioning camp in Vale of Glamorgan with funding constraints on accommodation prior to the defence of the U23 IS championship.
14. Army Masters - Firstly congratulations to Lt Col Simon Orr, Chairman of the Masters team on his recent award of the OBE in the Queens Birthday honors and his selection for full Colonel. The Masters team had an interesting season that saw many new faces. Always good for selection problems, it may have however ultimately unsettled the team post Christmas, given almost too much choice in each position. A useful lesson though in establishing team primacy before trying to utilise the abundance of talent, and made all the more painful by the realisation that some of their regular opposition had decided to considerably improve their game. Both the Prison Service and Kew Occasionals dealt out some harsh lessons; ultimately critical though in allowing us to renew our focus for the Inter Services.

Richmond Heavies (the last match) provided a tough and gritty game. This all led to a second Inter Services’ title on the trot, making hard work of an industrious but limited RAF side prior to a cracking game against the RN. It was a very satisfying win therefore and good finish to the season.

15. Away from the rugby the team yet again collected money for Royal British Legion and raised the ARU’s ‘charitable’ profile when visiting the British Legion Poppy Factory in Edinburgh. A humbling experience indeed and well worthwhile. Finally talks continue at the highest level within the WRU to develop a Army Masters vs Welsh Invitational XV at Bridgend RFC, with the aim of raising money for Welsh Military Charities. More to come but a potentially cracking fixture that has now sparked the interests of the English RFU and their own Masters’ setup.

16. Results – won 6 lost 2:
a. Army Masters vs REME Veterans

29 – 7
Win

b. Army Masters vs Farnborough

28 – 0
Win

c. Army Masters vs HM Prison Service

14 – 20 Loss

d. Army Masters vs Kew Occasionals

21 – 53 Loss

e. Army Masters vs Forthside Fossils

52 – 0
Win

f. Army Masters vs Richmond Heavies

Win

g. Army Masters vs RAF Vultures

20 – 11 Win

h. Army Masters vs RN Ancient Mariners
19 – 6
Win
17. Many Masters’ players have been busy running Corps and Unit rugby, providing strong foundations for the expansion of Army Community rugby. RE rugby now has a mixture of ex Senior XV and Masters players (Hughes, Reed) providing their selection and coaching system whilst both the REME and AAC had adventurous tours of the USA organised by Masters players (Cameron, Hastie).
18. On the horizon is the World Masters’ Games in Italy in 2013 where we aim to retain our World Champion title. With a potential influx of new players for next season the future looks bright.

19. Community Rugby
a. Corps

This year’s Corps competition was played at an extremely high level in Merit League 1, seeing the RLC defeat the REME. The Merit League 2 had the format changed slightly and changed from the winner challenging the bottom team in league 1 to the top two playing in the merit 2 final. This year the AMS beat the AAC. In the Women’s competition the Gunners defeated the REME.

b. Premiership
The Premiership is as strong as ever and this coming season will see 14 teams play in the competition in two leagues. This year’s final was played in front of a ‘full house’ at the Aldershot Rugby stadium and this year last year’s runners up, 2 Bn Royal Welsh, battled it out with the 17 Port & Maritime Regiment RLC; the Loggies held on in an enthralling match!

c. Championship As I described earlier, I want to promote and develop rugby as widely as possible. With that intent in mind, for the first time ever, we will be running a second tier below the Premiership: the ARU Championship will be a stepping stone for teams to progress to the Premiership. 18 teams have committed to the league with it being run in a league format (one in BA(G)) and then into quarter finals knock out.

d. Community Cup and Shield
The Community Cup and Shield competition had 48 entries, the Cup was won by 28 Engineer Regiment beating ITC Catterick and the Shield was won by 11 Trg Bn REME. With the introduction of the Championship, numbers of teams entering the Community Cup could be down on previous years, we are therefore encouraging mixed or even Garrision teams to enter (no players playing Premiership or Championship rugby will be eligible to play for a team in the Community Cup) with the initial phase being played in area leagues up to Christmas followed, as with the Championship, by Quarter finals knockout stages.
e. Army 7’s Competition – The Army 7s competition had 16 men’s and 6 women’s teams compete in the finals. 17 Port & Maritime last years winners were defeated by Scots DG in a great final and in the women’s 10s competition the Royal Artillery beat the REME.

f. Clubs and Locations – This year the ARU had 317 clubs registered to play rugby union, games were played in Cyprus, Canada, USA, Kenya, South Africa, Romania, Poland, France, Italy, Ukraine, Norway and Afghanistan amongst others.

g. Rugby First – I remind you that all ARU teams must register with the RFUs national web data base ‘rugby first’. This is a governing body requirement. ARU funding from the RFU will be based on the information you provide so please be comprehensive and clear, including team contacts & fixtures. Your teams are not registered with the ARU until you have registered with rugby first. Please contact Izzy Camfield in the office for assistance.
20. Coaching - Level 1 Coaching. Our thanks go to WO2 ‘Taff’ Bamsey’ who has done a sterling job leading a small but dedicated team in the coach delivery team. The RFU have changed the entire coach ‘level’ system and there is significant work to play ‘catch up’ in this area. The Coach Educator Dept has trained 86 x Level One coaches already this year. This compares with 85 last year in total. Up to 170 will be trained by Dec 2011. This represents a significant increase in the numbers of coaches across the Army due to the increased number of trainers (2 instead of only one last year). Thanks are due to the 14 coach educators who have given up their time to run these courses.
21. We successfully ran another coaching course at RMAS this year where we trained 16 cadets and 2 x permanent staff, which will provide excellent long term development at unit level. This course was run alongside a refereeing course and the Coaching and Refereeing Departments are working much closer together generally to mutual benefit. There are also 2 x courses to be held in Germany, which will hopefully allow for maximum attendance by units on return from HERRICK
22. We intend to develop a coaching suite at the Aldershot Stadium in the new Rugby Development Centre that will enhance the quality of coaching and provide an additional UK venue, at the home of sport. The Coaching Department is currently run with a Chairman and a coordinator only (with the latter also being a coach educator). In order to assist in their administration (and indeed increase throughput even more), we need a secretary and assistant coordinator. Names to Secretary RFU or Chairman Army Rugby Coaching!
23. Refereeing – The ARU referee society continues to integrate and support the Combined Services Rugby Referees’ Federation (CSRR). Entry Level Referee Award (ELRA) courses have been well attended and the emphasis remains to retain those newly qualified through provision of sufficient development opportunities. The Society, in conjunction with CSRR, continues to strive to provide ‘teams of three’ for Corps and Premiership games. The ARURS lead the training within CSRR and have trained in excess of 100 referees last season compared to the RN 12 and RAF 8.

24. We have an iRB Trainer and Educator who has worked with the RFU nationally and internationally. We deliver courses in UK and Germany and can do bespoke training on Experimental Law Variations on behalf of the ARU in any location should there be an appetite. The development of our officials is a high priority (backed by ARU support); the ARURS training day is being held in Arborfield on 18 Sep 12.Plans are in place to improve the ARURS pages of the ARU website to include facilities to get answers to questions on Law interpretation, advice on Law, appointments etc. This is hampered by the inaccessibility of the website on DII.

25. The Society has some quality young referees with Max Marsden and Simon Walker displaying terrific potential to go to the top. Max performed extremely well at the International Defence Rugby World Cup and refereed the 3rd and 4th place play off. Simon spent much of last season refereeing at Level 4 National League 2 and just fell short of selection onto the National panel; we have high hopes for success next season. Chris Fowke officiates as an Assistant referee in National league 1 & 2.

26. Combined Services – This year’s Combined Services fixture was played at Gloucester against a Presidents XV in front of 4000. The game was a cracker with the President’s team winning it with the last play of the game. The U23 CS fixture at Twickenham against the Oxbridge team was the third year that it has been played, a very strong CS U23 team narrowly lost to a strong Oxbridge team in a damp April afternoon.

27. Website – The Website is now in full flow, delivering video, photo and written media, the shop sells worldwide and is producing excellent profit to the ARU; as an example the black ARU ‘poppy shirt’ sold 607 shirts in the last 10 months generating £24K income and of that £9K was profit ! The situation with DII is understood; it is though a DII problem and the inability for them to upgrade internet explorer is a problem that won’t go away on the www.
ITEM 3. THE FINANCE REPORT

28. Finance Report - The Audited Accounts for the FY 2010/11 are now with the Charity Commission and can be seen by accessing the Charity Commission website using the ARU Charity number 245517. The Trust witnessed an excess of expenditure over income for the year ending 31 August 2011 of £31198, this performance was in line with the management Boards intent to fund the Senior XV participation in the IDRC (£60k). Additionally the ARU MB gave tour grants to unit and Corps sides of £31k, and an additional £21k was granted to the Sevens for the running of the Chieftains’ team. A further £15k was granted to take the A team to participate in a competition in Romania. This reduced the worth of the Fund as at 31 August 2011 the ARU was £729331, which is comprised of Funds Invested of approx £289k and Cash at Bank £431k, with Creditors and Debtors roughly balancing each other. You should note the value of the ARU will fluctuate with the value of the stock market, but the investments are in secure, Charity Commission recommended Investments.
29. Finance Key Points – Sponsorship has remained buoyant with an income over the period of £237k. Income from Army v Navy remains critical to everything we do and the net income for 2010/11 was £502k in Ticket sales, along with ARU Shop net profit generating £21680.00 on the day. The Director of Community Rugby continues to bid for monies to support rugby at unit level, I am delighted that he has been able to provide financial support for equipment, travel, pre and post match hosting and the cost of medical cover.
30. It is our Representative teams that continue to receive significant support and it is only right that as a Union we continue to support and enable our people to play to the best of their abilities and to the highest levels. You can see the cost of running the Representative Teams by looking at Annual Accounts. It is to the future that we must look and the MB have taken steps to ensure each year at screening we maintain as SPFs a £500k reserve, £100K in the Community Tour Fund and £50k in the Capital Property fund. My last comment on Finance is that looking forward, the current Financial Year 2012/13 should see an excess of income of approximately £55k.

31. Question asked by Lt Col S Butt – Why on the annual report by the auditors the IMS scheme was not shown as an income – Answer – The IMS income had been grouped together with the GPF the auditors have been requested to produce this page to show the correct breakdown.

32. Question asked by Lt Col S Butt - Why the accruals and deferred income so high – answer This was pre payments from the 2011 / 12 season and due to some sponsors not delivering payment within the financial year.

The meeting was asked to vote to accept the accounts as presented and to approve DJH as accountants for the coming year – Carried 100%.

ITEM 4: ARU MANAGEMENT BOARD & COUNCIL APPOINTMENTS
33. Management Board Appointments The following were proposed as ARU Management Board members for the coming year:

a. Chairman – Maj Gen SA Burley MBE
b. Secretary – Mr C Fowke

c. Director Marketing – Brig PJ Allison

d. Director Community Rugby – Col M V Pemberton

e. RFU Council Member – Col MCH Underhill OBE

f. Director Academy – Lt Col T Cottee

g. Director of Finance – Maj I Wilkins

h. Director of Women’s Rugby – Maj S Shepherd MBE

i. Director of Senior Rugby – Lt Col A Deans

j. Non-Executive Director – Mr G Brown

k. Non-Executive Director – Lt Col (Retd) RT Ward

l. Non-Executive Director – Ms Brenda Hobday

m. In Attendance – Army Head Coach

Carried 100%

34. ARU Council Appointments – The following were proposed as ARU council members for the following year:

a. The Chairman and Members of the ARU Management Board

b. Chairman ARURS – Maj D Edmondson

c. Chairman Corps Rugby – Lt Col P Stannett

d. Chairman Discipline – Col MCH Underhill OBE

e. Chairman Coaching – Col A Thompson
f. Chairman BA(G) – Brig J Richardson MBE
g. Chairman Masters - Lt Col S Orr OBE
h. Chairman of Premiership – Lt Col J Cook

i. Senior Medical Advisor – TBC

Carried 100%

ITEM 5. – ARU HONORERY APPOINTMENTS

35. ARU Honorary Appointments.

a. The following individual was proposed to become ARU Honorary Live Vice Chairmen / women for their outstanding support to Army Rugby Union:

(1). Maj Gen RL Kirkland CBE - Carried 100%

ITEM 6 - QUESTIONS FROM THE FLOOR
36. Questions from the floor - There were no questions from the floor.
ITEM 7 - ANY OTHER BUSINESS

37. Any other business – There being no further business the Chairman closed the meeting at 1525 hrs.
	

	Army Rugby Union AGM 2012 - Attendence

	
	
	
	
	
	
	

	
	Rank / Title
	Initial
	Surname
	Unit
	Appointment
	Voting Member

	1
	Col
	AA
	Allen MBE
	ARU
	Director Senior Rugby
	N

	2
	SSgt
	R
	Baker
	Army Masters
	Head Coach
	N

	3
	Capt
	M
	Bonner
	Bovington
	ADJT
	Y

	4
	Capt
	D
	Boocock
	Army Masters
	Team Manager
	N

	5
	Mr
	G
	Brown
	ARU
	NED
	N

	6
	Maj Gen
	SA
	Burley MBE
	ARU
	Chairman
	N

	7
	Lt Col
	S
	Butt
	ARRC Sp Bn
	CO
	N

	8
	Maj
	E
	Cameron
	REME Rugby
	Director
	Y

	9
	Lt Col (Retd)
	R
	Campbell
	MUJV
	Sponsor
	N

	10
	Lt Col
	J
	Cook
	ARU
	Chairman Premiership Rugby
	N

	11
	WO2
	CJ
	Crosby
	AMS
	Team Manager
	Y

	12
	Lt Col
	A
	Deans
	Army HQ
	
	N

	13
	Major
	N
	Dermott
	A Team
	Manager
	N

	14
	Lt Col
	D
	Edmondson
	ARURS
	Chairman
	N

	15
	Maj
	G
	Emond
	ACFA
	Rugby Officer
	Y

	16
	Mr
	C
	Fowke
	ARU
	Secretary
	N

	17
	Mrs
	K
	Fowke
	ARU
	Retail Manager
	N

	18
	SSgt
	A
	Gill
	3 RSME
	
	N

	19
	Ms
	T
	Gillespie
	
	IMS
	N

	20
	Sgt
	T
	Haighton
	10 QOLGR
	Rugby Officer
	Y

	21
	Capt
	S
	Hallsworth
	ARRC Sp Bn
	Rugby Officer
	Y

	22
	Cpl
	C
	Harris
	Army Women
	Coach
	N

	23
	Ms
	BSW
	Hobday
	ARU
	NED
	N

	24
	Maj
	MA
	Hodge
	ARU Women
	Deputy Director
	N

	25
	WO1
	T
	McCabe
	3 YORKS
	Garrison Sgt Major
	Y

	26
	Capt
	A
	Mycroft
	Coaching
	
	N

	27
	Maj
	L
	Nash
	Academy Development
	Team Manager
	N

	28
	Lt Col
	S
	Orr OBE
	ARU
	Dircetor Masters
	N

	29
	Major
	
	Osborne
	2 Royal Welsh
	Infantry Rugby
	Y

	30
	Col
	MV
	Pemberton
	ARU
	Director Community Rugby
	N

	31
	Maj
	G
	Petty Bem
	RLC RUFC
	HON SEC
	Y

	32
	Capt
	D
	Reed
	5 Scots
	Rugby Officer
	Y

	33
	Sgt
	A
	Rees
	REME Rugby
	Coach
	N

	34
	SSgt
	V
	Reynolds
	3 RSME
	Rugby Officer
	Y

	35
	Brig
	J
	Richardson
	BA(G)
	Chairman
	N

	36
	Major
	J
	Sampson
	ARURS
	Secretary
	Y

	37
	Maj
	S
	Shepherd MBE
	ARU
	Director Womens Rugby
	N

	38
	Sgt
	D
	Slade-Jones
	RAPTC
	Academy Coach
	N

	39
	Lt Col
	P
	Stannet
	DST Leconfield
	Chairman Corps Rugby
	N

	40
	Mr
	I
	Turner
	ARU
	Finance Officer
	N

	41
	Col
	MCH
	Underhill OBE
	ARU
	Chairman of Governance
	N

	42
	Capt
	JVF
	Voss
	Army 7s
	Team Manager
	N

	43
	Lt Col (Retd)
	RT
	Ward
	ARU
	NED Finance
	N

	44
	Maj
	IHR
	Wilkins
	ARU
	Director of Finance
	N

	45
	CSgt
	T
	Wood
	AFC Harrogate
	Rugby Officer
	Y

