

Member's Handbook

GOOD TO HAVE YOU ON BOARD

Welcome to NABO.

NABO's mission is to keep private boating on the UK's inland waterways possible, affordable and enjoyable. It does this mainly by getting the right messages to the right people at the right time. The founding members feared that boaters' voices were not being heard or being fully represented by other organisations at the time. So they formed NABO as an independent voice for boaters.

What NABO does not do:

The Association does not cater for a broad spectrum of waterway interests, as so doing could prevent it from properly representing boaters' interests. Neither is it a social club, a cruising club, or a canal society.

What NABO does:

NABO is dedicated to promoting the interests of private boaters on Britain's inland waterways, so that their voices can be heard when decisions which might affect their boating are being made. NABO will always challenge injustice, where necessary at the highest level, taking a stand on boating issues, including:

- unnecessary boat safety requirements
- excessive licence and mooring fees
- poor dredging, or
- any loss of freedom to navigate or moor on waterways.

NABO will support individual members with problems, as well as taking up local issues and matters of national concern.

We try to represent all boaters regardless of how you use your boat. We are not for or against any type of boater and the diversity of the boating community is something we wish to defend.

**NABO is the largest organisation to solely represent boat owners on the UK's inland waterways.
NABO's growing membership represents over 3000 boaters.**

It has gained recognition from all the major navigational authorities, other waterway organisations and government bodies. Its arguments are usually listened to with respect, and it is frequently consulted on important waterway issues. Much of what NABO achieves is almost invisible and goes on behind the scenes, unseen by the waterways community, even by boaters. However, it has been instrumental in improving the waterways in many ways:

- It recommended that CRT should appoint a Welfare Officer, which was taken up by CRT in 2014.
- It has been a leading influence in securing a commitment to minimise the mandatory requirements of the Boat Safety Scheme and in securing changes to the appeals procedure. It is one of few boating groups with representation at both technical and advisory level within the BSS scheme.
- It is working with CRT to find a legally sound means of combating abuse and overstaying on public moorings that has minimum impact on the freedom of movement of conscientious boaters.
- It has brought to CRT's attention inadequacies in its Licence and Mooring Permit Conditions, which were then corrected.
- It secured 28 amendments to the 1995 BW Act and concessions on the way it would be applied before it was passed. This act affects all boaters on waterways controlled by the Canal and River Trust (CRT) and the amendments brought valuable safeguards for boaters.
- It took BW to the Waterway Ombudsman over the lack of consultation on boat licence fee increases and the Ombudsman ruled in NABO's favour.

Current Council members often describe what we do in practice as damage limitation. Sadly this was very much our role in the final years of British Waterways and while we hope for a better future with the CRT, we must remain cautious and vigilant as there is a lot of unfinished business. We are unashamedly at times a pressure group but we argue for a middle way. Our prime concerns are that navigation authorities should be fair and transparent and use resources most effectively for the common good.

This booklet, originally produced for Council members and representatives, not only contains basic information about the internal working of the Association and the original legal basis for British Waterways (and now CRT), but also contact details for the inland waterways navigation authorities and a useful list of waterway acronyms. If you would like to see further information included in the handbook, or have any other comments on NABO and its work, please contact one of the Council members listed in NABO News. We would of course welcome any help you feel you can offer the Association, either as a member of NABO Council, a regional representative, or doing a specific job that would help the Association's work.

Contents

Page

Welcome.....	2
Contents.....	3
1. NABO Council and representatives.....	4
2. Other ways to keep in touch	5
3. NABO Council meetings	6
4. NABO News	6
5. NABO Policies	7
Annexes	
6. NABO Constitution	9
7. 1995 BW Act 17(3) extract	13
8. Canal & River Trust Governance and Advisory Groups	15
9. Navigation Authorities	16
10. NABO Clothing	20
11. Waterways' acronyms	22
12. New member application form	25

Caen Hill

1 NABO COUNCIL AND REPRESENTATIVES

A brief background

NABO was formed in 1991 by a group of boat owners who felt that none of the existing organisations adequately put forward their views to the waterway authorities. It depends almost entirely on members' subscriptions for its income. NABO is run by a Council elected at an Annual General Meeting each November, consisting of up to 12 volunteers who meet every six weeks outside the summer months. There are no regional meetings or sub-committees, but each area of the country has a Regional Representative reporting back to the Council.

The regional reps try, often with invaluable help from other members, to keep a watching brief on local waterways issues that affect boaters. This includes attending and contributing to local user group meetings with local waterway authorities and where relevant with local government and other bodies - especially keeping a watching brief on maintenance, towpath issues and moorings, and enforcement activity. Sharing and combining information on different regional activities is invaluable and gives NABO a strong picture of what is happening nationally. It means that our national representations are strong and backed up with local evidence, knowledge and experience. This system of regional level representation also provides a valuable means of cross-fertilisation of ideas between different waterways. There have been many instances where NABO representatives have been able to cite productive thinking on one waterway to benefit others.

Email contact addresses

Council

Chair	Mike Rodd	nabochair@nabo.org.uk
Vice Chair & Mooring	Mark Tizard	vicechair@nabo.org.uk
Treasurer	Stephen Peters	hontreasurer@nabo.org.uk
Legal Affairs	Geoffrey Rogerson	legal@nabo.org.uk
Webmaster, NAG (operations) & BSS Rep.	David Fletcher	web@nabo.org.uk
NABO News Editor	Peter Fellows	nabonews@nabo.org.uk
Technical, BSS & MCA Rep.	Trevor Rogers	technical@nabo.org.uk
Continuous Cruising	Phil Goulding	cc@nabo.org.uk
All Council Members	-	council@nabo.org.uk
Council Members and Representatives	-	council.plus@nabo.org.uk

Administration and Regional Representatives

General Secretary, Promotion, Recruitment & Facebook Administration	Richard Carpenter	gen@nabo.org.uk www.facebook.com/master.nabo admin@nabo.org.uk
Assistant for the Disabled	Sue Burchett	disability@nabo.org.uk
Bookkeeping	Vacant	helenh@nabo.org.uk
Twitter	Helen Hutt	@NABO_Official
Shared Ownership	John Slee	shareowners@nabo.org.uk
Anglian Representative.	Howard Anguish	anglian@nabo.org.uk
East Midlands Waterways Rep.	Vacant	emids@nabo.org.uk
Midlands Waterways Rep.	Joan Jameson	wmids@nabo.org.uk
London Waterways Rep	David Fletcher	london@nabo.org.uk
North East Waterways Rep.	Simon Robbins	ne@nabo.org.uk
North West Waterways Rep.	Howard Anguish	nw@nabo.org.uk
Welsh Waterways Rep.	Richard Carpenter	wales@nabo.org.uk
Southern Waterways Rep.	Mike Rodd	south@nabo.org.uk
South East Waterways Rep.	Andy Colyer	se@nabo.org.uk
Thames Reps.	Geoff Wood	thames@nabo.org.uk
Mid-Thames Rep	Louis Jankel	midthames@nabo.org.uk
	Graham Peterson	dg.hill@ntlworld.com
	Dennis Hill	hontreasurer@nabo.org.uk
Rivers Rep	Stephen Peters	hontreasurer@nabo.org.uk

When e-mailing, please consider those living afloat: some Council members live on their boats and use connections via mobile phones. They will thank you for sending your message using the 'Plain Text' setting, (i.e. not 'Rich Text' or 'HTML') and for not overloading them with large attachments. Where possible please write what you want to say into the body of the e-mail rather than using attachments.

For matters concerning a particular waterway please consult the regional representative for that area first.

2 OTHER WAYS TO KEEP IN TOUCH

By Post:

National Association of Boat Owners
PO Box 104
LEYLAND
PR25 9AN

Website: <http://nabo.org.uk>

Parts of the website can only be accessed by members, including the latest version of NABO News. You need to register to access the members' section: for this you will need your NABO membership number, your e-mail address and a password that you choose for yourself. First, you need to 'login'. Do this by clicking on the 'Members' link, which then brings up a 'Log in/out' menu. The 'Register' link is on the Login panel. When this has been completed and your registration has been approved, you will receive an email and you will then be able to login to the Members' Section. Further details of how to login and navigate the website are given in the 'FAQ' section.

Facebook:

NABO has a Facebook page at www.facebook.com/master.nabo. Add it to your 'Friends' list and keep up to date with the latest news and views from other NABO members.

Twitter:

Follow what people are saying on NABO's Twitter feed @NABO_Official and add your own messages, up to 140 characters.

3 NABO COUNCIL MEETINGS

NABO's Council meets approximately every six weeks at boat clubs around the country, as indicated in NABO News and on the NABO website.

Meetings start at 10.45 am and normally finish by 3.30 pm. You are welcome to come to meetings, but it would be appreciated if you let the Chairman or General Secretary know first. Hot and cold lunches, tea and coffee are available at NABO's expense, but you pay for any drinks bought at the bar. Lunchtime provides a good opportunity for a chat and getting to know each other. Travel expenses will be paid if you attend Council or other meetings on behalf of NABO, but other expenses should be cleared with the Hon. Treasurer or Chairman before they are incurred.

4 NABO NEWS

The magazine is NABO's main way of keeping its members informed about waterway issues and for members to let the Association know their views. It also serves an important role in telling those in the corridors of power what boaters think.

'Concessionary' copies go to all CRT Trustees and directors, Environment Agency (EA) directors, MPs with an interest in the waterways and other influential parties, some of whom confess to reading it from cover to cover before starting their day's work! Through NABO News a reader's letter or article can bypass the whole hierarchy of a navigation authority consultation mechanism, making it a very effective communication tool.

The Editor is pleased to receive articles at any time, and on most subjects that are of interest to boaters, preferably with separate photos, by e-mail. Don't worry about the layout as this will be changed to fit the magazine format. Articles or other contributions do not need to be long - little snippets picked up at meetings or on the towpath make ideal fillers and break up the 'political' news. Photos of any waterways-related subject are always very welcome and there is a free year's membership if your photo is used on the cover of NABO News.

The Editor is supported by a team of NABO members who are volunteer proofreaders (if you would like to assist, please let the Editor know) and the graphic designer Chris Pink (www.chrispink.co.uk).

The magazine publication dates are timed to follow NABO Council meetings, with copy dates usually a week after each meeting (Note: the deadline for the pre-AGM issue may be earlier to meet constitutional notice periods). It may be up to three weeks after copy dates before the magazine is in members' hands, but you can access the current issue sooner in the 'Members' section of the NABO website, together with past issues of NABO News.

Please let the Editor know if you would like to receive NABO News by email rather than a printed copy. This will reduce NABO's costs but unfortunately we cannot offer a discounted subscription for the email-only option.

5 NABO POLICIES

NABO Council develops policies from time to time and these form the basis of our consultation with navigation authorities and other user groups. These are reviewed in consultation with the membership and are therefore the nearest we can get to a consensus of opinion within our Association. Please consult Council members if you feel unable to represent any of the policies shown below, or if you wish to propose an amendment to a policy.

1 NABO's role

NABO is dedicated to promoting the interests of private boat owners on Britain's canals, rivers and lakes. NABO was formed in 1991 and represents over 3,000 boaters, predominantly on the waterways operated by the CRT and the EA. Views of members are obtained through correspondence, Association publications, surveys, open meetings, and face to face contact with boaters at boat shows and on the waterways. NABO will work positively with all navigation authorities, principally CRT and EA, to represent boaters' views.

2 Waterways Regulator

NABO welcomes the continued presence of the Waterways Ombudsman and the scrutiny this brings to the activities of CRT. NABO would wish the Ombudsman to have a remit covering all inland navigation authorities, to provide a uniform approach applicable to all waterways not presently included in the various Ombudsman schemes. This should also encompass the navigation functions of the EA.

3 Boater safety

NABO will actively promote safety issues among boaters and other canal users, and contribute to the work of the Boat Safety Scheme.

4 Consultation

NABO is committed to meaningful consultation and would like to feel more confident that the views of users are being taken seriously. There should be meaningful consultation for all significant issues that affect boaters (for example stoppages, terms and conditions, priorities for maintenance expenditure, mooring regulations, use of powers from the 1962 Transport Act and changes to waterside furniture). The application of rules should be consistent across the system. There should be no opportunity for individual Waterway Business Units or Partnerships to interpret the navigation laws.

5 Licensing, Regulations and the law

NABO will monitor all legal cases made available to the Association and take legal advice on matters of interpretation and senior court judgements. NABO believes that all regulations must be applied equally to all boaters and have national legality. CRT, being established by statute, must have rules that are in accordance with the powers granted to them by Act of Parliament, and must be seen to exercise and test their interpretation in Court. NABO will challenge CRT where in its view, CRT is exceeding its powers. NABO does not support 'Roving Mooring Licences' or 'Community Permits', which are from time to time a proposal of CRT but not designated in BW Acts.

6 Licence and Registration Evasion

NABO does not condone licence/registration evasion and will do all it can to promote compliance on behalf of the navigation authorities.

7 Mooring Abuse

NABO supports a 'fair use' policy for all parts of the waterways. Unauthorised overstaying on moorings is a national problem that navigation authorities and land owners should address. We agree in principle with CRT's 'Guidance for boaters without a home mooring', dated September 2012, and will encourage bona fide navigation. Enforcement must be seen to be even-handed and not discriminatory.

8 Visitor Mooring Charges

NABO is opposed to charges being applied to visitor moorings. NABO believes that if such moorings are included in the licence fee, then there should be no further charge. This should be by default 7 or 14 days and only shorter where the demand for mooring in that location exceeds the supply and it is not possible to provide sufficient extra moorings to satisfy that demand. A mix of available mooring durations is NABO's preferred option.

NABO believes that CRT is not able, and should not attempt, to levy penalties in the event of a boater overstaying. NABO believes that charges should only be applied where a service is being provided over and above the services that boaters should reasonably expect through their licence fees (e.g. mooring charges at Llangollen where electricity and water are provided).

9 Boating Cost Increases

NABO will seek justification and wherever appropriate challenge any increase in licence, permit, mooring or other boating fees that exceeds the rate of increase to which pensions are linked.

10 Scope of Licence and Moorings Terms and Conditions

NABO believes that licence/permit terms and conditions should be restricted to those essential to the successful administration of the system and be transparently based on the applicable laws. Safety requirements should be limited to those that protect third parties from proven risks.

11 Mooring Fee Justification

NABO believes that navigation authorities and service providers should offer written terms and conditions for boaters. A justification and breakdown of mooring fees should be available to all. NABO does not support the auction of CRT moorings, and prefers a waiting list system.

12 Vegetation Management

NABO believes that vegetation should be managed so it does not impede or prejudice the safety of activities concerned with navigation.

13 Dredging and Channel Dimensions

All navigation authorities should recover the original profile of channel dimensions whenever dredging takes place, except where exceptional engineering or usage reasons exist. Dredging at designated mooring areas should be sufficient to allow deep-draught boats to come alongside the bank.

14 The role of CRT

NABO believes that CRT should place its obligations as a navigation authority at the top of its duty priorities, and only conduct other commercial activities as a means to further this aim. NABO believes that property development, pub management, water distribution, communication data distribution, marinas, event organisation, nature conservation and development of the waterway corridors as linear public parks should not in any way prejudice the maintenance and development of the waterways as routes for travel by water.

15 Cycling

NABO is against any organised cycling or performance events on the towpath. Boaters and pedestrians should have priority over cyclists on the towpath and we remain very cautious, on safety grounds, of the 'upgrade' of towpaths in order to create cycle ways. NABO is in favour of any steps taken to ensure that cyclists slow down before passing moored boats and pedestrians. CRT should take responsibility for allowing cyclists on towpaths and enforce its bye-laws

16 Angling

NABO is opposed to angling-only lengths of bank. Boaters should have sole use of lock landing stages and facilities points and priority at designated visitor mooring sites. Elsewhere, priority should be on a first-come-first-served basis.

17 Crime and Vandalism

NABO will support all agencies and do whatever else is necessary to reduce crime and antisocial behaviour on the waterways.

ANNEXES

6 THE 2005 NABO CONSTITUTION

1. NAME

The Association shall be known as the National Association of Boat Owners.

2. OBJECTS

The objects of the Association shall be as follows:

- a) To provide effective representation for owners of vessels on Britain's inland waterways on any subject or matter which is relevant to the owners of such vessels.
- b) To organise events, demonstrations, rallies or other activities which in the opinion of the Council will further the object in clause (a) above, but not to organise or actively engage in any event which would in the opinion of the Council bring the Association into disrepute.

3. POWERS

In furtherance of the above objects, the Association shall have the following powers:

- a) To assist financially or otherwise any appropriate bodies whether official or otherwise;
- b) To promote by visits, meetings, publications, exhibitions or lectures, any of the above objects;
- c) To secure publicity for the promotion of the objects of the Association.

4. MEMBERSHIP

4.1 Classes

The Association shall have the following classes of member:

- a) **Full** member, entitled to attend and vote at general meetings, subject to Clause 6.1 (c). Family members shall have full membership rights.
- b) **Associated** member, entitled to attend, but not to vote at, general meetings.
- c) **Affiliated** member, entitled to have a representative attend, but not to vote at, general meetings.

4.2 Eligibility

An applicant shall be eligible for membership of the Association only if the applicant supports the objects of the Association set out in Clause 2 and agrees to be bound by this Constitution. In addition:

- a) An applicant shall be eligible for full membership only if the applicant is a person who owns a vessel capable of use on Britain's inland waterways.
- b) An applicant shall be eligible for associated membership only if the applicant is an individual.
- c) An applicant shall be eligible for affiliated membership only if the applicant is an organisation.

4.3 Becoming a Member

A person or organisation shall become a member of the Association only by:

- a) Being admitted by the Council, having applied for membership using the application form prescribed by the Council, or being co-opted by the Council, and
- b) Paying the applicable subscription fee.

The Council shall have the power to:

- a) Refuse to admit any applicant as a member and need give no reason for such refusal unless a request for a reason is made by the applicant in writing.
- b) Decide that an organisation and its representatives shall be ineligible for membership on the grounds that the organisation's aims may be incompatible with the objects of the Association.

4.4 Information for Applicants

The Association shall provide on request to each prospective applicant for membership:

- a) A membership application form.
- b) A copy of this constitution.

4.5 Period of Membership

Membership shall continue until one of the following occurs:

- a) Fourteen months has elapsed from admission to membership or renewal of membership, whichever is more recent.
- b) The member submits his resignation from membership to the Council in writing.
- c) The membership is cancelled by the Council.

4.6 Renewal

A member may renew membership for a further year by applying to the Association and paying the required subscription fee.

5. THE COUNCIL

5.1 Composition

- a) The management of the Association shall be carried out by a Council hereinafter referred to as “the Council”.
- b) The Council shall consist of not less than four and not more than twelve full members.

5.2 Becoming a Council Member

A person shall become a member of the Council only by being eligible and being either elected at a General Meeting of the Association or co-opted by the Council.

5.3 Eligibility

- a) Only full members are eligible to be nominated for election to or to be members of the Council.
- b) Any member seeking election or re-election to the Council who is, or has at any time in the previous 12 months, held any position of influence or authority in any organisation which is involved with the inland waterways, or has any personal interest which is likely to affect their dealings with outside bodies on behalf of the Association, shall declare their interest at the time of being nominated for the Council. In the event that no such declaration of interest has been made and such an interest is subsequently found to exist then that person will be debarred from continuing to serve on the Council.
- c) Any member seeking election or re-election to the Council who is, or has been at any time in the previous six years convicted of any criminal offence, or involved in or threatened with litigation, or involved in or threatened with formal insolvency proceedings, or the subject of a formal inquiry, shall declare the full circumstances and current status at the time of being nominated for the Council. In the event that no such declaration has been made and such circumstances are subsequently found to exist then that person will be debarred from continuing to serve on the Council. If such a declaration is made and the member is elected to Council, then they shall inform Council promptly of any significant changes to their interest or the circumstances. In the event that Council considers that any of the matters disclosed are sufficiently serious they may apply the criteria and procedures set out in Clause 7(f) to exclude the member from Council or from eligibility for election to Council.

5.4 Election

- a) Members of the Council shall be elected at the AGM for a term of one year from among those nominated.
- b) Each nomination for election or re-election to the Council shall include the name of the person nominated, be signed by the nominee to indicate willingness to be nominated, be signed by a proposer and seconder who are both full members, and be received by the General Secretary not less than forty two days before the AGM.
 - c) In the event of a contested election a ballot shall be taken and two tellers shall be appointed to collect and count all the votes.

5.5 Period of Being a Council Member

- a) The term of office of each member of the Council shall expire at the beginning of the succeeding AGM, or immediately upon resignation of the member from the Council, or upon the member of the Council ceasing to be a full member of the Association, or upon the member being excluded from Council.
- b) Any member of the Council absenting himself or herself for three consecutive meetings without reason acceptable to the Council shall be deemed to have resigned from the Council.

5.6 Officers

The Council shall elect the Association's Officers who shall comprise a Chairman, Vice Chairman, General Secretary and Treasurer. An Officer's title, e.g. "Chairman", identifies the position, not the sex of the holder. The election shall be by secret ballot if this is requested. These elections shall take place during a formal Council meeting held as soon as practicable after the election of the Council. The General Secretary and Treasurer need not be Council members. In the event that they are not, Clauses 5.3 (b) and(c) nonetheless apply to them.

6. GENERAL MEETINGS

6.1 Annual General Meeting

- a) An Annual General Meeting shall be held each calendar year to:
 - Receive the Chairman's report.

- Approve audited financial statements for the previous financial year ending on 31st March.
- Determine the annual subscription rates.
- Elect the Council members.
- Appoint an auditor.
- Consider any proposed alterations to the Constitution.
- Deal with business brought forward by the Council or members' resolutions.

Such resolutions duly proposed and seconded must be received by the General Secretary not less than forty two days before the meeting, and shall be distributed to all members before the meeting.

- b) Council shall make arrangements for members to be able to submit postal or proxy votes in the event of an election being required under Clause 5.4 (c), or a vote under any of the sub-clauses of (a) above, if they so request.
- c) Full members joining the Association less than 42 days before an Annual or Special General Meeting, or under eighteen years of age, shall not be entitled to vote at that Meeting.
- d) A notice convening the AGM together with an agenda shall be sent to all members no less than twenty one days before the date of the meeting. Council shall give adequate notice of meeting dates and deadlines for motions and nominations to enable members to put them forward within this Constitution's time limits if they so wish, and provide full details to members of any proposed motions or amendments to this Constitution.

6.2 Special General Meetings

A Special General Meeting may be called by sending to the General Secretary a resolution or resolutions signed by at least twenty five full members, or by resolution of Council.

- a) The Special General Meeting is to be held within fifty six days of the General Secretary receiving such a resolution or resolutions.
- b) Notice convening this meeting shall be circulated to all members not less than fourteen days before the date of the meeting.
- c) The meeting shall consider the resolution or resolutions referred to above but shall conduct no other business.
- d) Council shall make arrangements for postal or proxy votes, as in Clause 6.1 (b).

7 COUNCIL MEETINGS, POWERS AND PROCEDURES

- a) The Chairman shall call a meeting of the Council as required but not less than once every three months. A special meeting of the Council may be called on the written application of at least three of the Council members.
- b) The Chairman of the Association shall be the Chairman of the Council and shall chair all Council meetings unless absent or unwilling to do so, in which case Council shall elect one of its members to chair that meeting.
- c) The quorum at a meeting of the Council shall be one third of the number of the Council members holding office at that time, but shall never be less than three, and shall include one of the Association's Officers.
- d) The Council may co-opt full members on to Council, subject to Clauses 5.1 (b), 5.3 and 5.5 above. No individual shall be co-opted for more than two successive years.
- e) The Council may make rules of procedure not at variance with this Constitution.
- f) The Council is authorised to prepare a newsletter or magazine and other publications for members' benefit.
- g) The Council may exclude from membership any member if there is evidence that the actions of the member are in opposition to the objects of the Association, or are likely to bring the Association into disrepute, providing that a resolution is passed by a two thirds majority of the Council. Prior to exclusion, the member shall be informed of the intention to exclude, and shall be given the opportunity to state his or her case at the next meeting of the Council.
- h) Minutes of all the Council meetings shall be taken and shall be approved as a true representation at the following meeting of the Council. All minutes shall be available for inspection by any member of the Council and by any member of the Association except for minutes involving personal matters relating to individual members or matters falling under Clauses (g) above and 5.3 (b) and (c) which shall remain confidential.
- i) Notice (including an agenda) shall be given to every member of the Council, and should be at least 14 days in advance of all meetings of the Council. In special circumstances shorter notice may be necessary but shall never be less than 48 hours. Where less than 14 days notice has been given, the reasons for the short notice shall be recorded in the minutes of the meeting.
- j) Members of the Association shall be informed of the dates and venues of Council Meetings and shall have the right to attend, provided they advise the Chairman or General Secretary of their intention to do so. They may be allowed to speak, but may not vote.

8. FINANCIAL MATTERS

8.1 Bank accounts and Signatories

The Treasurer shall have charge of the funds of the Association. These shall be deposited in accounts in the Association's name with a clearing bank or other United Kingdom licensed deposit taker. Cheques or other withdrawals shall be signed or authorised by any two of the Officers of the Association. In the event that two or more Officers are related then Council shall designate alternative Council members as signatories.

8.2 Audits

The Association's financial statements shall be audited annually. The auditor shall be a member of a professional body recognised by the Companies Act 1985 as Auditors, but need not be currently registered as an Auditor. The auditor must not be an Officer of the Association or a member of the Council. Council may set the scope of the audit, but with the agreement of the auditor.

8.3 Subscriptions and Donations

The Association shall have the power to levy and collect membership subscriptions as they fall due. The Association shall not accept donations or any other forms of benefit where such donations or benefits are given subject to conditions which would restrict the activities of the Association or where the donor may obtain influence over the Association in consequence of giving the donations or benefits.

8.4 Expenses

Members claiming expenses should submit the claim no later than one month after the end of the financial year in which they have been incurred.

9. GENERAL MATTERS

9.1 Alterations to the Constitution

Alterations to this Constitution can only be made at the AGM or at a Special General Meeting, notice of which must specify the proposed changes. Any alteration to the constitution must have a two thirds majority of those present voting in favour of the resolution, provided that no alteration is made to this clause, clause 2 or clause 9.3.

9.2 Honorary Officers

The Association may have an Honorary President and Vice-President(s) who shall be invited by the Council to hold office until either they or Council decide otherwise.

9.3 Winding Up

If on the winding up or dissolution of the Association there remains after the settling of all liabilities any property whatsoever, this shall not be paid to or distributed among the members of the Association, but shall be given to such a registered Charity or charities established for similar charitable purposes as the Association shall decide.

Accepted at AGM 15/10/03 - Amended after AGM 2005

Braunston Turn

7 The 1995 BW Act 17(3) extract

Undertakings and Statements of Intent

At the first reading of this Bill, several organisations, such as the IWA, RYA, British Marine Industries Federation and NABO, objected for various reasons. In order to make sure that the Bill would be successful at its second reading, British Waterways made assurances to these groups and to Parliament that it would behave in certain ways, adopt certain practices etc.. Those made to Parliament are called "The Undertakings" we undertake to those to organisations are called "Statements of Intent" (we intend to). The documents pertaining to The Undertakings and Statements of Intent run to about sixty sheets, so here is a summary of the most useful parts, together with the numbers:

Letter dated 11th May 1993 from BW to the RYA, which summarises the Statements of Intent.

1 (1) British Waterways is committed to the management of its inland waterways for navigation and other purposes in accordance with its statutory duties under the Transport Act 1968. It will maintain dredged depths to published standards, and seek wherever reasonably practicable and in a manner consistent with conserving the waterways heritage and the environment to preserve and enhance opportunities for navigation.

2 (1) British waterways recognises that the views of users need to be heard and taken into account at all levels within its organisation. It is committed to effective consultation and will seek to develop new means where appropriate to enhance effective dialogue and give users full confidence that their opinions and interests receive full and proper consideration.

2 (3) g British Waterways will take fully into account the views expressed through the consultation procedure.

3 (3) Where casual mooring is permitted, it will be without charge except where necessary to avoid monopolisation and/or facilitate access to popular locations and then only when mooring exceeds the permitted period.

The final paragraph of the letter states:

Although these Statements of Intent were given initially to the boating interests represented above, they will apply universally for the benefit of all our users. Whilst they have no direct legal effect, because changing circumstances will inevitably involve their reconsideration and revision, any change will only be made following consultation at the appropriate levels as stipulated in paragraph 1.6 of our revised draft Leisure and Tourism Strategy.

Statements of Intent issued by British Waterways dated 18th June 1993

3 Clause 18 (Prohibition or control of mooring)

Where the Board exercise powers of clause 18 for the purposes specified in clause 18 (3)(c) (General availability) it will be the Board's practice to provide so far as is practicable to do so and where there is a demand a mix of moorings of different durations.

4 While these statements of intent have no legal effect, the Board intend to observe them until changing circumstances require their reconsideration and revision, in which case changes will only be made following consultation with NABO and such persons and organisations as are stipulated in paragraph 1.6 of the Board's revised draft Leisure and Tourism strategy.

All quoted verbatim. Should you wish to see the document the Treasurer and General Secretary have a copy.

1995 Act Licence Clauses (Section 17)

- (3) Notwithstanding anything in any enactment but subject to subsection (7) below, the Board may refuse a relevant consent in respect of any vessel unless—
- (a) the applicant for the relevant consent satisfies the Board that the vessel complies with the standards applicable to that vessel;
 - (b) an insurance policy is in force in respect of the vessel and a copy of the policy, or evidence that it exists and is in force, has been produced to the Board; and
 - (c) either—

- (i) the Board are satisfied that a mooring or other place where the vessel can reasonably be kept and may lawfully be left will be available for the vessel, whether on an inland waterway or elsewhere; or
- (ii) the applicant for the relevant consent satisfies the Board that the vessel to which the application relates will be used bona fide for navigation throughout the period for which the consent is valid without remaining continuously in any one place for more than 14 days or such longer period as is reasonable in the circumstances.

Bingley Five Rise

8 Canal & River Trust Governance and Advisory Groups

CRT Trustees are legally responsible for ensuring that the Trust works towards its Charitable Objectives. Trustees are the unpaid board, taking decisions on policy and overarching strategy and providing oversight of the executive directors.

The governing Council has 35 nominated and elected members who reflect diverse aspects of the waterways. The Council helps to shape policy, raise and debate issues, provide guidance and perspective, and act as a sounding board for Trustees. The Council also has the responsibility of appointing and dismissing Trustees.

Executive Directors manage everyday operations of the Trust. They develop policy and strategy for approval by the Trustees and are responsible for management of the 1,600-strong workforce. Richard Parry is CRT's Chief Executive.

CRT has established twelve Waterway Partnerships that reflect geographic waterway administration boundaries plus one dedicated to museums and attractions. The Partnerships help to shape plans for each waterway, guide the Trust's decisions about spending, develop local engagement and external funding, and champion the interests of the waterways. The Partnerships are made up of people who represent different waterways interests, such as boaters, walkers, cyclists and anglers. They also include people with relevant expertise in areas like volunteering, fundraising, environment, heritage and community engagement. The Chair of each Partnership has a seat on the CRT Council.

CRT is also supported by a number of advisory committees: 1) The Environmental Advisory Panel steers and validates CRT's strategic direction in environmental management and provides the Trust with expert advice on specific nature conservation, water quality and use, environmental issues (e.g. carbon footprint management, helping to improve resource efficiency and climate change mitigation). 2) The Navigation Advisory Group comprises boaters from a variety of backgrounds and perspectives in two sub-groups: Navigation Operations, which deals with advice relating to safety standards, waterway operation, maintenance and repairs, and customer service standards; and Licensing & Mooring, which deals with advice relating to boat licensing and moorings policies and their implementation. 3) The Heritage Advisory Group provides advice and support on heritage and conservation issues, helping to inform CRT's heritage policies and procedures and shaping approaches to managing the heritage of the waterways. 4) The Volunteering Advisory Group advises on the Trust's strategic approach and best practice in managing volunteers. 5) The Learning, Children and Young People Advisory Group provides opportunities for engagement of young people through a formal education programme using web-based resources and volunteer-led sessions and a youth programme, Waterways Action Squad. 6) The Angling and Fisheries Advisory Group advises the Trust on angling and fisheries management issues. 7) The Freight Advisory Group helps to steer CRT's policies on waterway freight.

For more information, go to <http://canalrivertrust.org.uk/about-us/governance>

9 NAVIGATION AUTHORITIES

Basingstoke Canal

Basingstoke Canal Authority, Canal Centre, Mytchett Place Road, Mytchett, Surrey GU16 6DD Tel: 01252 370073 Fax: 01252 371758 info@basingstoke-canal.co.uk, Website: <http://www3.hants.gov.uk/basingstoke-canal>

Bridgewater Canal

The Bridgewater Canal Company Ltd, Peel Dome, The Trafford Centre, Manchester , M17 8PL. Tel: 0161 629 8266, Email bridgewaterway@peel.co.uk, Website: www.bridgewatercanal.co.uk/

Canal & River Trust

Head Office: First Floor North, Station House, 500 Elder Gate, Milton Keynes, MK9 1BB. 01923 201304, Phone 0303 040 4040 to reach any CRT office or person. Email: customer.services@canalrivertrust.org.uk, Website: <http://canalrivertrust.org.uk/>

1 North West

Waterside House, Waterside Drive, Wigan, WN3 5AZ, Tel: 01942 405700, Email: enquiries.northwest@canalrivertrust.org.uk

2 North East

Fearns Wharf, Neptune Street, Leeds, LS9 8PB, Tel: 0303 040 40400113 281 6800, Email: enquiries.northeast@canalrivertrust.org.uk

3 Manchester & Pennine

Red Bull Yard, Congleton Road South, Church Lawton, Stoke-on-Trent, ST7 3AP, Tel: 01782 785703, Email: enquiries.manchesterpennine@canalrivertrust.org.uk

4 East Midlands

The Kiln, Mather Road, Newark, Nottinghamshire, NG24 1FB, Tel: 01636 704481, Email: enquiries.eastmidlands@canalrivertrust.org.uk

5 North Wales & Borders

Navigation House, Navigation Road, Northwich, CW8 1BH, Tel: 01606 723800, Email: enquiries.northwalesborders@canalrivertrust.org.uk

6 Central Shires

Peel's Wharf, Lichfield Street, Fazeley, Tamworth, B78 3QZ, Tel: 01827 252000, Email: enquiries.centralshires@canalrivertrust.org.uk

7 South Wales and Severn

The Dock Office, Commercial Road, Gloucester GL1 2EB. Tel: 0303 040 4040, Email: enquiries.southwalessevern@canalrivertrust.org.uk

8 West Midlands Waterways

Peels Wharf, Lichfield Street, Fazeley, Tamworth, Staffordshire, B78 3QZ, Tel: 01827 252000, Email: enquiries.westmidlands@canalrivertrust.org.uk

9 South East

First Floor North, Station House, 500 Elder Gate, Milton Keynes, MK9 1BB. Email: enquiries.southeast@canalrivertrust.org.uk

10 Kennet & Avon

The Locks, Bath Road, Devizes, SN10 1QR, Tel: 01380 722859, Email: enquiries.kennetavon@canalrivertrust.org.uk

11 London

Docklands Office, 420 Manchester Road, London E14 9ST, Email: enquiries.london@canalrivertrust.org.uk

Map

CRT Waterway Unit Boundaries

Central Shires and East Midlands	Junction of Trent & Mersey Canal with Upper Trent
Central Shires and East Midlands	Junction of River Soar with the Upper Trent
Central Shires and South East	Bridge 88, Kilby Lock Bridge, GU (Leics arm)
Central Shires and South East	Junction Bridge. Junction of Coventry Canal with the Oxford Canal - Hawkesbury Junction
London and South East	Lock 83, Springwell Lock (GU)
Manchester & Pennine and North East	Junction of Rochdale Canal with the Calder & Hebble Navigation at Kirkham Turn (nr. Sowerby Basin)
Manchester & Pennine and North East	Lock 1E, Stanley Dawson Lock, Huddersfield Broad Canal
Manchester & Pennine and Central Shires	Bridge 129c, Tunstall Bypass Bridge, Trent and Mersey Canal
North Wales & Borders and Manchester & Pennine	Anderton Boat Lift, Trent and Mersey Canal
North Wales & Borders and Manchester & Pennine	Junction of the Middlewich Branch (Shropshire Union Canal) with the Trent & Mersey Canal
North Wales & Borders and West Midlands	Bridge 1, Atherley Junction Bridge. Junction of Shropshire Union Canal with the Staffordshire & Worcestershire Canal
South Wales & Severn and West Midlands	Bridge 6, Gilgal Bridge, River Severn

South Wales & Severn and West Midlands	Bridge 72, Junction Bridge, Junction of Worcester & Birmingham Canal with the North Stratford Canal
West Midlands and Central Shires	Bridge 109, Haywood Bridge, Junction of Staffordshire & Worcestershire Canal with the Trent & Mersey Canal
West Midlands and Central Shires	Watling Street Bridge, Junction of Birmingham & Fazeley Canal with the Coventry Canal
West Midlands and South East	Bridge 34, Butt Lane, Grand Union canal

Environment Agency

The navigation authority responsible for:

- Black Sluice Navigation (also known as South Forty Foot Drain) between Donington Bridge and the Boston Haven
- Harbour Authority for Rye and the Conservancy Authority for the Dee Estuary.
- Non-tidal River Thames (Cricklade Bridge to Teddington)
- River Ancholme
- River Great Ouse System, including:
 - Bedford Ouse below Kempston
 - Ely Ouse including the Forty Foot River below Horseway Lock, Old West River, Old Bedford River and New Bedford River (also known as Hundred Foot River/Drain or Relief Channel)
 - River Little Ouse (Brandon Creek), Ten Mile River, River Wissey, River Lark and River Cam (below Bottisham Lock)
- River Medway between Allington Lock and the Leigh Barrier (Tonbridge)
- River Nene from Northampton to Wisbech
- River Stour below Brundon, Sudbury (Suffolk)
- Rivers Welland and Glen
- Royal Military Canal between West Hythe Dam and Iden Lock

You can register your boat on the waterway(s) where you use it, or buy a Gold Licence that allows you to use all EA and CRT waters. Postal address: National Customer Contact Centre, PO Box 544, Rotherham S60 1BY. Tel: 03708 506 506, email boatreg@environment-agency.gov.uk, website: www.environment-agency.gov.uk/homeandleisure/recreation/129910.aspx

Manchester Ship Canal

Manchester Ship Canal Company Ltd., Percival Lane, Runcorn, Cheshire, WA7 4UY. Tel: 01928 508 550. Email: mail@shipcanal.co.uk. Website: www.shipcanal.co.uk

Middle Level Navigations

Middle Level Commissioners, Middle Level Offices, 85 Whittlesey Road, March, Cambs PE15 0AH. Tel: 01354 653232. Email: admin@middlelevel.gov.uk. Website: www.middlelevel.gov.uk/navigation.aspx

Norfolk & Suffolk Broads

Broads Authority, Head Office, Yare House, 62-64 Thorpe Road, Norwich, Norfolk, NR1 1RY . Tel: 01603 610734 Fax: 01603 765710. Email broads@broads-authority.gov.uk or via website: www.broads-authority.gov.uk/contact.html

River Avon (Upper and Lower Avon, Warks)

Avon Navigation Trust, Mill Wharf, Mill Lane, Wyre Piddle, Pershore, Worcs WR10 2JF Tel: 01386 552517, e-mail: office@avonnavigationtrust.org, Website: www.avonnavigationtrust.org

River Cam (between The Mill Pond, Cambridge to Bottisham Lock).

River Cam Conservancy Baits Bite Lock House, Fen Road, Milton, Cambridge CB24 6AF. River Manager: Tel: 01223 863785. Email: river.manager@camconservators.org.uk, Website: www.camconservators.co.uk

Rivers Humber, Trent and Ouse (tidal)

Head Office: Aldwych House, 71-91 Aldwych, London WC2B 4HN. Tel: 020 7430 1177. Email and contact details for individual rivers and ports on the website at www.abports.co.uk/Contact_Us

River Thames (Teddington to the sea)

Port of London Authority, London River House, Royal Pier Road, Gravesend, Kent, DA12 2BG, Tel: 01474 562200, E-mail: access via www.pla.co.uk/display_fixedpage.cfm/id/22

River Wey

National Trust, Dapdune Wharf, Wharf Road, Guildford, Surrey, GU1 4RR. Tel: 01483 561389. Email: riverwey@nationaltrust.org.uk. Website: <http://www.nationaltrust.org.uk/river-wey-godalming-navigations-and-dapdune-wharf/>

Scottish Canals

Headquarters (Central departments inc. HR, Health & Safety, Finance), Tel: 0141 332 6936. Email: enquiries@scottishcanals.co.uk. Website: www.scottishcanals.co.uk

Caledonian Canal

Seaport Marina, Muirtown Wharf, Inverness IV3 5LE. Tel: 01463 725500

Crinan Canal

Pier Square, Ardrishaig, Lochgilphead, Argyll PA30 8DZ, Tel: 01546 603210

Lowland Canals (Forth & Clyde, Monkland and Union Canals)

Canal House, Applecross Street, Glasgow, G4 9SP, Tel: 0141 332 6936

Bidford on Avon

10 NABO CLOTHING

NABO and Linela have teamed up to bring you a fabulous range of NABO clothing, all with a stylish woven NABO logo.

Sizes are approximate.

Chest size; S 34–36, M 37–38, L 39–43, XL 44–46, 2XL 50, 3XL 52, 4XL 54, 5XL 56, 6XL 58.

All items are available in Light Blue, Black, Navy Blue, Bottle Green, Classic Red or Royal Blue.

Absolute Sterling Sweat Shirts £15
Hardwearing polycotton, double stitched throughout – set in sleeves, dyed to match the herringbone twill shaped neck and cover seam.
Available in S, M, L, XL, 2XL, 3XL, 4XL, 5XL, 6XL

Absolute Polo Shirt £12.50
Double ribbed collar and cuffs, double stitched throughout, twill shaped neck and side vents.
Available in S, M, L, XL, 2XL, 3XL, 4XL, 5XL, 6XL

Absolute Full Zip Fleece £20.00
High collar for warmth, double stitched throughout, elasticated cuff and waistband with shock cord.
Available in S, M, L, XL, 2XL, 3XL, 4XL, 5XL, 6XL

Premium T-Shirt £9.50
Guarantee to preform in a 60° wash, one-piece cotton/lycra neck, shoulder to shoulder taping.
Available in S, M, L, XL, 2XL, 3XL

Special NABO Offer

Add your name or boat name under the NABO logo for free!

Just tell us on the order form what you want and the style of lettering.

Linela reserve the right to refuse unreasonable requests or life histories!

Linela will be delighted to quote for baseball caps and other clothing from their massive range and all can have the woven NABO logo applied.

www.linelaembroidery.com

How to order your NABO clothing.

Simply fill in the form overleaf and send it to Linela with a cheque and they will send you your NABO clothing. All prices include postage and packing.

**DON'T FORGET NABO WINDOW STICKERS FOR YOUR CAR & BOAT -
WRITE OR CALL THE NABO SECRETARY FOR A FREE SUPPLY**

	Quantity	P rice	Total Price
NABO Absolute Sterling Sweat Shirts _____		£15	_____
Colour(s)_____	Size(s) _____		
NABO Absolute Polo Shirts _____		£12.50	_____
Colour(s)_____	Size(s) _____		
NABO Absolute Full Zip Fleece _____		£20.00	_____
Colour(s)_____	Size(s) _____		
NABO Premium T-Shirt _____		£9.50	_____
Colour(s)_____	Size(s) _____		
Total			_____

Please add the following name under the NABO logo
Boat or personal name_____

Lettering style: Script PLAIN CAPS Upper and Lower Case

Name _____

Address _____

Postcode _____

Contact Telephone _____

Please make cheques payable to 'Linela' and send your completed order to;
Linela Embroidery Ltd., The Street, Olveston, Bristol, BS35 4DR, UK
Tel: 01454 615300
Fax: 01454 615306
e-mail: enquiries@linelaembroidery.com
Please allow two weeks for delivery.
Sizes are approximate. Chest size; S 34-36, M 37-38, L 39-43, XL 44-46, 2XL 50, 3XL 52, 4XL 54, 5XL 56,
6XL 58

All items are available in Light Blue, Black, Navy Blue, Bottle Green, Classic Red or Royal Blue

11 WATERWAYS' ACRONYMS

- a glossary of waterway terms

Acronym	Name	Notes
ACC	Association of Continuous Cruisers	Formed in 2013 to represent boaters who continuously cruise or cruise for most of the year
AINA	Association of Inland Navigation Authorities	Promotes matters in common between navigation authorities
ANT	Avon Navigation Trust	Navigation Authority for the Warwickshire River Avon
APB	Associated British Ports	Navigation Authority for tidal Trent, Humber and Ouse
APCO	Association of Pleasure Craft Operators	Trade body for hire and hotel boat operators
APPWG	All Party Parliamentary Waterways Group	Special interest group for MPs.
ARA	Amateur Rowing Association	
AWCC	Association of Waterway Cruising Clubs	National body with cruising clubs as members
BCU	British Canoe Union	
BHCF	British Hire Craft Federation	Trade body for hire boat operators
BMF	British Marine Federation	Trade body for coastal and inland boating businesses
BSS	Boat Safety Scheme	Boat construction safety requirements
BSSAC	Boat Safety Scheme Advisory Committee	Committee of user and trade representatives Has NABO rep.
BSSMC	Boat Safety Scheme Management Committee	
BSSTC	Boat Safety Scheme Technical Committee	
BW	British Waterways	Previously BW Board (BWB)
CBA	Canal Boatbuilders Association	
CBOA	Commercial Boat Operators Association	
CC	Continuous Cruiser/Cruising	A boat/owner with no permanent mooring who is truly itinerant and complies with CRT's Guidelines
CM	Continuous Moorer	A boat/owner with no authorised mooring who does not comply with CRT's Guidelines
CRT	Canal & River Trust	Replaced BW in 2012
CSS	Customer Service Standards	Includes MSS, Minimum Safety Standards
CSSAP	Customer Service Standards Advisory Panel	Group with invited members including users, trade and CRT employees to advise on CSS
DBA	The Barge Association	For owners of bigger boats and smaller ships here and abroad

DCLG	Department for Communities and Local Government	Government department overseeing development and regeneration.
DEFRA	Department for the Environment, Food and Rural Affairs	Government department overseeing waterways.
EA	Environment Agency	Navigation authority for the Thames, Medway and Anglian rivers
EFRACOM	Environment, Food and Rural Affairs Committee	Select Committee of MPs from all parties which investigates affairs of DEFRA
GOBA	Great Ouse Boating Association	
HBS	Horse-boating Society	
HNBOC	Historic Narrowboat Owners Club	
IWA	Inland Waterways Association	A charity promoting conservation, restoration and use of waterways.
LWP	Local Waterway Partnerships	13 have been set up by CRT to develop their local waterways
MAIB	Marine Accident Investigation Board	Investigates on fresh waters too
MCA	Marine & Coastguard Agency	
MLC	Middle Level Commissioners	Navigation Authority for the Middle Level Navigations
MSCC	Manchester Ship Canal Company	Navigation Authority for the Bridgewater Canal and the MSC
NABO	National Association of Boat Owners	Represents boat owners on inland and estuarial waters
NAG	Navigation Advisory Group	One of a number of advisory groups set up by CRT - this one possibly most relevant to boaters.
NNUF	National Navigation Users' Forum	EA's formal link with national boating user groups
NUF	National Users' Forum	Replaced the BW Advisory Forum, to provide two-way communication on national issues between users and CRT
NT	National Trust	Navigation Authority for the River Wey
PLA	Port of London Authority	Navigation Authority for tidal Thames and its estuary
RBOA	Residential Boat Owners Association	
RFERAC	Regional Fisheries, Ecology, Recreation Advisory Committee	Advises EA regions. Navigation only part of recreation remit
RTA	River Thames Alliance	A wide-ranging group concerned with the future of the Thames
RYA	Royal Yachting Association	Promotes all boat-related activities in and around the UK
SOW	Save Our Waterways	A non-aligned pressure group for general waterway promotion
TBA	The Boating Association	Once stood for Trent Boating Association but now represents all river boaters
TBTA	Thames Boating Trades Association	
TWAO	Transport and Works Act Order	A means to get statutory powers.
TWT	The Waterways Trust	Charitable body overseeing museums and other waterway interests, now part of CRT
TYHA	The Yacht Harbour Association	Includes inland marinas
WO	Waterways Ombudsman	Independent arbitrator for unresolved

		individual complaints about CRT involving maladministration but not policy or legal matters.
WOC	Waterways Ombudsman Committee	Committee to appoint, oversee, facilitate and ensure independence of the Ombudsman
WRG	Waterways Recovery Group	Restoration arm of the IWA
WUSIG	Waterway User and Special Interest Group	Involves waterway interest and user groups, more specific and less strategic than NUF
WWG	Waterways Working Group	A Thames EA consultation group

A list of organisations/acronyms is provided by IWA at www.waterways.org.uk/information/administrative_info/waterways_abbreviation

West Stockwith

12 NEW MEMBER APPLICATION FORM

N.A.B.O. New Membership Application						
Title:	<input type="text"/>	Preferred Forename:	<input type="text"/>			
Surname:	<input type="text"/>					
Address:	<input type="text"/>					
Post Code:	<input type="text"/>	Telephone: (Home)	<input type="text"/>			
		(Work)	<input type="text"/>			
		(Mobile)	<input type="text"/>			
E-Mail Address:	<input type="text"/> @ <input type="text"/>					
Profession/Expertise:	<input type="text"/>					
Additional (Family) Members at same address						
1. M	<input type="text"/>					
2. M	<input type="text"/>					
BOAT DETAILS						
Type:	Barge <input type="checkbox"/>	Cruiser <input type="checkbox"/>	Narrowboat <input type="checkbox"/>	Commercial <input type="checkbox"/>	Sail <input type="checkbox"/>	Other <input type="checkbox"/>
	Name of Craft:			<input type="text"/>		
	Other details eg length, make, style:			<input type="text"/>		
	Home Navigation:			<input type="text"/>		
	Mooring:			<input type="text"/>		
ANNUAL SUBSCRIPTION						
One FULL MEMBER: Annual @ £25	- £	<input type="text"/>	.00			
Additional (Family) Members: Annual @ £5,	- £	<input type="text"/>	.00			
Donation to NABO Funds £		<input type="text"/>	.			
Total Paid On-line by Card or PayPal £		<input type="text"/>	.			
Please indicate your preferences:-						
I agreed to pay annually automatically using PayPal						
(until I choose to cancel for any reason)						
Yes <input type="checkbox"/> No <input type="checkbox"/>						
Please supply NABO boat/car window stickers:-						
Oblong (8" x 2") <input type="checkbox"/> Round (3") <input type="checkbox"/> Round (4") <input type="checkbox"/>						
Signed:	<input type="text"/>			Date of Application:	<input type="text"/>	
How/where did you learn about NABO						
If from another member please give full name <input type="text"/>						
Send to: NABO, Freepost(BM8367), BIRMINGHAM, B31 2BR						