

University of Cambridge

Annual Report of the Sports Syndicate 2011-2012

The University Sports Syndicate reports to the Council as follows:

1. THE SYNDICATE

The Sports Syndicate met on five occasions during the academic year with Ms D Lowther (G), the Vice-Chancellor's Deputy, as Chairman. The Syndicate welcomed Ms S Reed (ME) and Ms S Hughes (Q), appointed by the Women's Blues Committee and Mr W Mackay (R), Mr T Uth (G) and Mr J Maughan (E) appointed by the Blues Committee. Ms H Flower (H) was appointed junior representative of the Colleges. Senior members representing various University institutions included Mrs M Blackman, Dr J R F Fairbrother (T), Dr R Harle (D) Mr C Lawrence (W), Dr J Lasenby (T), Dr J A Little (CTH), Dr R E McConnel (JN), Mr C Pratt (F), Mr S P Summers (CTH), Mr A Thompson (M) and Mr A D Lemons (HH) as Secretary.

2. **STAFF**

Mr A D Lemons (HH) continued as Director of Physical Education and Secretary to the Sports Syndicate with Mrs K Pearce (W), Assistant Director and Mr S Cornish, Physical Education Officer. Other members of the administrative staff included Ms C Stafferton, Chief Secretary and Mr J Foulkes, Senior Accounts Clerk. A comprehensive list of all staff members may be found on www.sport.cam.ac.uk.

3. **FUNDING**

The Syndicate received funding under the current arrangements from the Colleges and the University Chest. The Colleges contribution for 2011-12 realised an income of £73,164. The University's contribution was £54,352. The income was used mainly to make grants to the 53 sports clubs recognised by the Syndicate. The grants play a crucial role in making it possible for these clubs to operate and for ensuring access for talented students, not just those who can afford to compete (Summary Accounts See Appendix 3).

The Sport at Cambridge Fund income during 2011-12 was £7,978.72 (although this was not paid until after the end of the financial year) with interest during the year of £442 increasing the Fund to a total of £131,653 at year end (£139,632 once the late income is included). The Fund, derived from the University's Licensing Programme under an agreement approved by the Council in 1993, is administered by the Sports Syndicate and is specifically for capital projects.

The Syndicate, on behalf of University Sports Clubs, has met the University's obligations to British Universities and Colleges Sport (BUCS) and continues to contribute to the part payment of travel to BUCS events. Notwithstanding that not all University Sports Clubs enter or participate in BUCS competitions, the University achieved a creditable national ranking in all competitions of fourteenth out of the one hundred and forty five universities in membership.

4. APPROVED UNIVERSITY SPORTS CLUBS

Under Regulation 7(c) of the Regulations of the Sports Syndicate, the Syndicate is charged with maintaining a list of approved University sports clubs. This list for 2010-11 is published in Appendix 1.

5. ASSISTANCE TO CLUBS

The Syndicate's Committee on Grants met on four occasions during the year with Mr S P Summers and Mrs M Blackman as co-chairman and Mr S Cornish as Secretary. Other members of the Committee included all junior members of the Syndicate. The Committee received applications from 45 University sporting clubs and gave a total in recurrent grants of £81,030. Non-recurrent grants and grants towards travel costs for BUCS competitions totalled £15,985. A full list of grants awarded to clubs is included as Appendix 2.

6. BRITISH UNIVERSITIES AND COLLEGES SPORT

The Syndicate, acting on behalf of the University sporting clubs of Cambridge, has continued to contribute to the affairs of the British Universities and Colleges Sport (BUCS). Mrs L McGennity is the Bookings and Sports Club Co-ordinator and attends the Regional and National level meetings. The Syndicate paid a subscription on behalf of the University's sports clubs of £11,255.

7. LICENSING ARRANGEMENTS

Income from licensing was at a reduced level to that of previous years due the planned increase in overheads resulting from the University's withdrawal from the arrangement with Mycroft International and the engagement with Hot Pickle who will represent the University going forward. Only a small number of University clubs currently benefit from this source of income, with the University receiving 15%. Beneficiaries include the nine clubs involved in the former arrangements in the Adpro Scheme. This report does not include figures for any club undertaking private arrangements negotiated outside the scheme approved by the University. A Committee under the Chairmanship of the Registry oversees the University's activities in this area, which are led by Mrs Gillian Luff. It is anticipated that, following the reorganisation and with the engagement of Hot Pickle, income to the Sports Syndicate and University sports clubs will increase as a consequence of a more refined strategy for the University's licensing and branding activities.

8. ERIC EVANS FUND

The bequest from the Trustees of the Eric Evans Memorial Fund to establish the Eric Evans Fund produced an interest of £3,663 during 2011-2012, which was made available for awards. The Syndicate appointed Dr J Lasenby and Dr J A Little to act with the Director of Physical Education as Managers for The Fund. The full list of awards can be found in Appendix 3.

9. WILBERFORCE ROAD SPORTS GROUND

The Committee of Management met on two occasions during the year, reporting to the Sports Syndicate, with Dr J Lasenby as Chairman. Other members of the Committee included:

Physical Education Officer (Secretary)	Mr Simon Cornish
President of Cambridge University Athletic Club	Mr Thomas Wagner
Team Captain of Men's or Women's CU Athletic Club	Miss Rose Penfold
Senior Treasurer of CU Athletic Club	Mr Rob Harle (D)
Local Athletics	Mr Barry Wallman
	Dr Neil Costello
Captain CU Hare & Hounds Club	M William MacKay
Captain CU Hockey Club	Mr Nicholas Parkes
Captain CU Women's Hockey Club	Miss Mel Addy
Senior Treasurer CU Combined Hockey Club (JN)	Dr Richard E McConnel
Representative of Cambridge City Hockey Club	Mrs Sally Tippen

The academic year 2011-2012 represented the sixteenth full year of operation of the Wilberforce Road Sports Ground since the opening of the Athletics Track and Pavilion in May 1995 and the third full year with floodlights allowing for extended use of both the athletics track and synthetic hockey surface. The availability of floodlights led to a significant increase in the use of the facilities at the Sports Ground.

The track remains the premier facility for athletics in the area and, as such, is the operational and training base for all athletes. Access is offered to University staff and their families or individuals, clubs and schools outside the University, (matriculated students having free access to facilities) taking out seasonal or half seasonal user cards. Group bookings are reported for each facility in Appendix 4(a).

Mr P Parker, Custodian, assisted by Mr M Benn and Mr N Mansfield continued throughout the year. The bookings and bar management were undertaken by the Bookings and Sports Club Co-ordinator.

Athletics Track

The track is the base for the University Athletic Club and the Cambridge and Coleridge Athletic Club for City members. Many other sporting clubs from different disciplines used the track for training purposes.

Groups making use of the track at various times throughout the year can be found in Appendix 4a.

Synthetic Hockey Pitch

The pitch was reaching the end of its usable life and during 2011-12 the P.E. Department was working towards a replacement of the shock pad and carpet with a new sand dressed pitch in the summer of 2012, funded by the sinking fund in place.

The Cambridge City Hockey Club, who moved training and match bookings from other facilities in the city, took a significant portion of the additional hours available. Cambridge South Hockey Club booked much of the remaining available time.

Groups making use of the synthetic pitch at various times throughout the year can be found in Appendix 4a.

Sports Pavilion

The Management Committee endeavour to maintain a balance between the primary uses of servicing the needs of University sports clubs and providing a venue for sports

conferences, seminars, training days and the more commercially attractive social functions.

An agreement was made with Cambridge City Hockey Club for the use of the catering and pavilion room facilities for post-match teas played at a range of venues across the city. The Club also made use of the facilities for various social events and meetings.

Groups making use of the pavilion at various times throughout the year can be found in Appendix 4a.

10. FENNER'S TENNIS AND CRICKET GROUND

Fenner's Committee

Chairman	Dr J R Fairbrother (T)
Director of Physical Education (Secretary)	Mr A D Lemons (HH)
Senior Member appointed by CU Cricket Club	Professor K Siddle (C)
Senior Member appointed by CU Lawn Tennis Club	Sir G Cass (CH)
Senior Member appointed by CU Cricket & Athletics	Dr A Cosh (Q)

2010-2011 marked the tenth year of operation under the Fenner's Committee as a Committee of the Sports Syndicate. Mr J Moden continued as Head Groundskeeper, assisted by Mr R Costen, Deputy Head Groundskeeper, and Mr R Brown, Junior Groundskeeper.

In addition to receiving the University Cricket Groundsman of the Year award from the ECB for the third consecutive year, Mr J Moden, Head Groundsman, should take great credit for the Fenner's cricket wicket being judged as the third best in the England including all first class grounds.

Fenner's remains the base for the MCC Universities Centre for Cricketing Excellence, the CU Cricket Club and the CU Lawn Tennis Club and during the Michaelmas Term the CU Association Football Club, CU Women's Football Club and the CU Falcons Association Football Club. As such its first class facilities were used by a number of County teams for tennis and cricket matches and several professional football clubs whilst playing against the University.

Groups making use of the Cricket Ground, Tennis Courts and the Indoor Cricket School at various times throughout the year can be found in Appendix 4b.

11. UNIVERSITY CENTRE FOR CRICKETING EXCELLENCE

The Senior Coach, Mr C Scott, supervised the development of the selected students who are drawn from male and female students at Cambridge and Anglia Ruskin Universities. The programme included a range of physiological tests and training supervision, skills and techniques coaching and a number of matches. The scheme is overseen by the Director on behalf of the MCC. The expenditure for the year's programme totalled £97,813 of which the MCC provided a grant of £75,000, Anglia Ruskin University £10,000, with sponsors and the CUCC providing the balance.

12. PHYSICAL EDUCATION CENTRE – FENNER'S

The Physical Education Centre remains the administrative offices and main central University facility. The two gymnasiums continue to provide a basic training venue for many University and college clubs and as such are in great demand.

A separate free weights room provides an additional resource for members of the fitness suite and includes barbells, dumbbells, benches and a lifting platform.

Circuit training classes and other exercise groups led by the Department's Recreational Assistants remain popular. Fitness suite members may access these classes at a reduced fee. The Department continued to run a number of Pilates courses at the beginner and intermediate level that were very well attended. The Department also added Zumba classes to its course list. This class has proven particularly popular with female students and staff.

Miss H Boyle and Mr T Coles are the Recreational Assistants and Fitness Advisors. Supported by part-time Recreational Assistants, they supervise membership applications (all applicants undertake self assessing medical screening) and the maintenance and safety of the fitness suite as well as induction courses and personal training programmes.

The Department continued to receive referrals from the University Counselling Service for exercise related therapy. Eighteen students benefited from this service which is now to be extended to the University's Occupational Health Service.

13. UNIVERSITY SPORTS WEBSITE

The University Sport Website at www.sport.cam.ac.uk, provides a central information resource for all those interested in the wider educational value of sport at Cambridge whether they are a performer, spectator, coach, official, administrator or volunteer. The site provides up-to-date information on facilities, services, forthcoming events and results. A range of Department and Sports Syndicate documentation and guidance notes are available through this site. All applications for grant support, BUCS communication and other administrative matters are incorporated into the system. A full list of University Sports Club contacts and websites are included as well as links to other relevant external sporting organisations. The site has an integrated search engine which links to the University system. A separate quick link for sport on the University's homepage has increased the speed for internal and external communication, making it easier for users to access sports related news and information.

14. WEST CAMBRIDGE SPORTS FACILITIES

Following approval of the Report of the Council on the construction of Phase 1 of the University Sports Centre on the West Cambridge Site published in the Reporter on Wednesday 13 July 2011, work on all aspects of the proposed facility has continued at a pace. An extensive project management team was assembled to include Estate Management and advisers, Davis Langdon, Sweett Group. The Directorate of the Physical Education Department working closely with the Architects Arups has led on the details of design and equipment fit-out. After an extensive tendering process SCD were appointed to build the facility. The Director of Physical Education has overseen the value engineering process to ensure the integrity of the sports and training facilities and has been impressed by the positive team effort in developing the scheme. Regular reports by Estate Management to the University's Buildings Committee indicate that the project is moving ahead on time and to budget. SDC are contracted to deliver the building on 24 June 2013 with an opening to users August/September 2013.

The facilities within the first phase comprise a sports hall, fitness facilities, multi-purpose room, changing rooms, and offices. Space for squash courts and Eton and Rugby Fives courts although accommodated within Phase 1 are not initially being fitted out.

Fundraising by these groups is underway although on a difficult time limited schedule if they are to be included in this first phase build.

The Business Plan approved by the Finance Committee and the Planning and Resources Committee continues to be refined, with a variety of packages being developed to meet the needs of the students, staff and the members of the public entitled to use the facilities.

15. HEALTH AND SAFETY

Following the University's Health and Safety Guidelines, and in compliance with the Sports Syndicate's general responsibility for the management of University premises, facilities and services for sport and physical recreation, the Physical Education Department continued its extensive ongoing review of its Health and Safety policy and procedures.

Mr S Cornish continued in the role of Department Safety Officer. The Department Safety Committee met during each term.

16. COMMUNITY SPORTS PROJECT AND SCIENCE OF SPORT EVENT

The 2012 Science of Sport Event took place on Thursday 22 and Friday 23 March in the Indoor Cricket School at Fenner's. The PE Department ran six 75-minute sessions over the two days. The sessions were fully booked with 180 children from different primary and middle schools taking part over the two days. There were 11 activities, each focusing on a different sporting attribute such as balance, speed, power, reaction time or skill. The Department received excellent feedback from the children and staff that attended the event who found the activities to be both educational and fun. The event was kindly supported by CUP (sponsorship and volunteers), Estate Management (volunteers), Student Community Action (volunteers), MCC Universities Squad (volunteers), Cambridgeshire City Council Sports Development Service (equipment), Cambridge Hotshot Wheelies (equipment and volunteers), Technogym (equipment) and the MRC Epidemiology Unit (equipment).

More recently the PE Department worked in conjunction with The University of Cambridge Office of External Affairs and Communications to host activities at 'The Big Weekend' event on Saturday 7 July 2012. Based on a brief provided by Cambridge City Council three activities, each focusing on a sporting attribute such as balance, power and reaction time, were carried out. With 2012 being the year of the London Olympics we related these attributes to Olympic sports.

17. TALENTED ATHLETE SCHOLARSHIP SCHEME

The Talented Athlete Scholarship Scheme (TASS) is a Government funded programme that represents a partnership between sport and higher and further education. The programme awards Scholarships to talented athletes that are committed to combining their sport and education. It aims to reduce the drop out of talented athletes from sport and supports and develops the talent of today for sporting success in the future. Athletes do not directly receive the full financial award but receive access to sporting services through the University of Cambridge and their National Governing Body and lifestyle management support from trained staff.

Scholarships

These awards are made to athletes between the ages of 16 and 35. The athletes must be undertaking a higher-level educational programme; either in a school or a Further or Higher Educational Institute. The level of support for each scholarship is £3500.

Athletes are assigned to their nearest TASS Institution (all of which are Universities) to access their scholarship. This means that TASS Institutions will administer scholarships for individuals who study in a range of institutions as well as those studying at the TASS Institution itself.

Mr S Cornish continued in the role of TASS Co-ordinator.

The list of TASS Awards that were administered can be found in Appendix 5.

Appendix 1

CU Sports Clubs approved by the Sports Syndicate

1	CU Association Football Club	28	CU Lacrosse Club
2	CU Women's Football Club	29	CU Women's Lacrosse Club
3	CU Athletic Club	30	CU Lightweight Rowing Club
4	CU Badminton Club	31	CU Modern Pentathlon Club
5	CU Basketball Club	32	CU Netball Club
6	CU Women's Basketball Club	33	CU Orienteering Club
7	CU Boat Club	34	CU Polo Club
8	CU Women's Boat Club	35	CU Powerlifting Club
9	CU Bowmen Club	36	CU Rackets Club
10	CU Amateur Boxing Club	37	CU Real Tennis Club
11	CU Canoe Club	38	CU Revolver & Pistol Club
12	CU Cricket Club	39	CU Riding Club
13	CU Women's Cricket Club	40	CU Rifle Association
14	CU Cruising Club	41	CU Rugby Union Football Club
15	CU Cycling Club	42	CU Women's Rugby Union FC
16	CU Eton Fives Club	43	CU Rugby Fives Club
17	CU Fencing Club	44	CU Rugby League Club
18	CU Gliding Club	45	CU Ski Club
19	CU Golf Club	46	CU Small Bore Club
20	CU Olympic Gymnastics Club	47	CU Squash Rackets Club
21	CU Hare & Hounds Club	48	CU Swimming & Waterpolo Club
22	CU Hockey Club	49	CU Table Tennis Club
23	CU Ice Hockey Club	50	CU Lawn Tennis Club
24	CU Women's Ice Hockey Club	51	CU Trampoline Club
25	CU Judo Club	52	CU Triathlon Club
26	CU Karate Club	53	CU Volleyball Club
27	CU Korfball Club		

Appendix 2

2011-2012 Grants awarded to University Sports Clubs

CLUB	Recurrent Grant 2011/12 £	Non-recurrent Grant £	BUCS Travel Grant £
CU Amateur Boxing Club	500.00		
CU Association Football Club	3,000.00		
CU Athletic Club	4,500.00		
CU Badminton Club	3,200.00		
CU Basketball Club	2,500.00		125.00
CU Women's Basketball Club	1,600.00	500.00	150.00
CU Boat Club	No grant applied for or awarded		
CU Women's Boat Club	3,500.00		
CU Bowmen	600.00		
CU Canoe Club	2,500.00	550.00	

CU Cricket Club	2,300.00	700.00	
CU Cruising Club	1,500.00		
CU Cycling Club	600.00		
CU Eton Fives Club	985.00		
CU Fencing	1,000.00		200.00
CU Gliding Club	500.00	500.00	
CU Golf Club	1,500.00		
CU Gymnastics Club	1,700.00		
CU Hare and Hounds	1,500.00		
CU Hockey Club	3,000.00		
CU Ice Hockey Club	1,400.00	500.00	
CU Women's Ice Hockey Club	2,000.00	360.00	
CU Judo Club	900.00		
CU Karate Club	1,000.00		
CU Korfball Club	1,300.00		
CU Lacrosse Club	1,500.00		
CU Women's Lacrosse Club	1,250.00		1,000.00
CU Lawn Tennis Club	3,500.00		
CU Lightweight Rowing Club	2,220.00	2,150.00	
CU Modern Pentathlon Club	1,250.00	490.00	
CU Netball Club	2,000.00	915.00	200.00
CU Orienteering Club	650.00	300.00	80.00
CU Polo Club	No grant applied for or awarded		
CU Powerlifting Club	250.00		
CU Rackets Club	300.00		
CU Real Tennis Club	No grant applied for or awarded		
CU Revolver and Pistol Club	450.00	2,400.00	
CU Riding Club	745.00		
CU Rifle Association	1,800.00	1,000.00	
CU Rugby Fives Club	800.00		
CU Rugby League Club	1,200.00	100.00	
CU Rugby Union Football Club	No grant applied for or awarded		
CU Women's Rugby Union Football Club	1,100.00		
CU Ski and Snowboarding Club	No grant applied for or awarded		
CU Small Bore Club	850.00		
CU Squash Rackets Club	1,800.00		
CU Swimming and Waterpolo Club	10,000.00		350.00
CU Table Tennis Club	450.00	950.00	60.00
CU Trampoline Club	2,000.00	1500.00	250.00
CU Triathlon Club	No grant applied for or awarded		
CU Volleyball Club	3,750.00	290.00	300.00
TOTAL	81,030.00	13,270.00	2,715.00

Appendix 3
2010-2011 Awards Made by the Managers of the Eric Evans Fund

Candidate	Sport	College
Improving Sporting Performance		
David Nelson	Rowing	Hughes Hall
Daniel Longman	Rowing	Christ's
Andras Kapuvári	Water Polo	Jesus
Matthew Houlden	Athletics	Homerton
Matthew White	Rowing	Peterhouse
Hayley Simmonds	Cycling	Gonville and Caius
Faye Sandford	Rowing	Gonville and Caius
Jonathan Cook	Athletics	Jesus
Michael Hook	Rowing (Coxing)	Clare
Lenka Veselovska	Rowing	Pembroke
Katrin Harding	Orienteering	Clare
Man Sze Hui	Tennis	Hughes Hall
Constantine Markides	Tennis	Wolfson
Frederik Floether	Tennis	Churchill
Samantha Mullender	Rowing	Magdalene
Nicolas Kernick	Rowing	Sidney Sussex
Rupert Price	Rowing	Robinson
Gwyneth Jones	Netball	Pembroke
Lucy Griffin	Rowing	Christ's
Anna Keisenhofer	Triathlon	Emmanuel
Henry Delacave	Skiing	St Catharine's
Diana Burk	Modern Pentathlon	Trinity
Chloe Loh	Swimming	Gonville and Caius
Coaching Qualification		
Paul Collings	Football	Homerton
Charlotte Burford	Health and Fitness	Girton
Ross Elsby	Athletics	Pembroke
Gwyneth Jones	Football	Pembroke
Sam Bourne	Rowing	Hughes Hall

Appendix 4(a)

Groups Making Use of the Facilities at the Wilberforce Road Sports Ground in 2011-2012

Groups or Clubs marked * have hired the facilities and paid a hiring fee, unmarked groups have free use of facilities.

Athletics Track

CU Association Football	Eastern Athletics Association*
CU Athletics Club	Eastern Counties Athletics Association*
CU Aussie Rules	Eastern Young Athletes*
CU Hockey Club	Embassy CES*
CU Lawn Tennis Club	England Athletics*
CU Life Saving Club	Greater Cambridge Athletics Network*
CU Netball Club	The Football Association*
CU Women's Rugby Club	Hauxton Primary School*
CU Ultimate Frisbee	Karsten Koehler*
CU College Clubs*	King's College School*
Alconbury High School*	King's School Ely*
Anglian Schools*	Long Road Sixth-Form College*
Beechwood School*	Olympic Cup*
Cambridge & Coleridge Athletic Club*	Perse School for Girls*
Cambridge Centre for Sixth Form Studies*	St Faith's School*
Cambridgeshire Athletics Association*	St John's College School*
Cambridgeshire Football Association*	St Mary's Junior School*
Cambridge Malaylee*	St Mary's School*
Dame Bradbury's School*	South Cambs Schools Sports Partnership*
District Rugby Referees Society*	Southern Athletics League*
East Anglian League*	Wingspan Productions*

Synthetic Hockey Pitch

CU Hockey Club	Hills Road Sixth Form College*
CU College Hockey Clubs*	Junior Development Centre*
CU Cuppers*	King's College School*
Anglia Ruskin University*	Oliver Wyman*
Cambridge City Hockey Club*	Perse School*
Cambridge Nomads Hockey Club*	South Cambs Schools Sports Partnership*
Cambridge South Hockey Club*	St John's College School*
Cambridgeshire Hockey*	St Mary's School*
East Hockey*	Wingspan Productions*

Pavilion

Dr Brimblecombe & partners*	England Athletics*
CU Athletics Club	England Hockey*
CU Hare and Hounds	Greater Cambridge Athletics Network*
CU Hockey Club	Hawks Club*
Cambridge and Coleridge Athletics Club*	Outspoken Training*
Cambridge City Hockey Club*	Student Community Action*
Cambridge City Council*	Andrew Weatherley*
Cambridge Forum for the Construction Industry*	West Anglian Orienteering Club*
	Women's Blues Committee

Appendix 4(b)

Groups Making Use of the Facilities at the Fenner's Tennis and Cricket Ground in 2011-2012

Groups or Clubs marked * have hired the facilities and paid a hiring fee, unmarked groups have free use of facilities.

Cricket Ground

CU Cricket Club	Intercollegiate Cuppers
CU Crusaders Cricket Club	Lancashire County Cricket Club
Cambridgeshire County Cricket Club	Leeds/Bradford MCCU
Cambridge Granta CC	Leicestershire County Cricket Club
Cambridge MCCU	Loughborough MCCU
Combined Services	MCC
Durham Academy	Northamptonshire County Cricket Club
Essex County Cricket Club	Oxford Authentics
Exeter University Cricket Club	Oxford University Women's Cricket Club
England & Wales Cricket Board*	Quidnuncs
Free Foresters	Sancton Wood School*
Gloucestershire County Cricket Club	Spencer Cricket Club
Inter Cricket Finals*	Teddington Cricket Club

Tennis Ground

LTA Inter Counties Summer Championship*

Indoor Cricket School

Cambridge MCCU	Cambridge St Giles Cricket Club*
CU Athletics Club	Cambridge Superkings*
CU Cricket Club	Camkerala*
CU Women's Cricket Club	CBXI Cricket Club*
CU College Clubs*	Cokenach Cricket Club*
CU Department Clubs*	Cottenham Cricket Club*
CU Examinations Syndicate*	Dobblers Cricket Club*
CU Fencing Club	Elsworth Cricket Club*
CU Volleyball Club	Eversden Cricket Club*
Cambridge District Cricket*	Exning Cricket Club*

Cambridge Young Cricketers*
 Cambridgeshire County Cricket Club*
 The Academy Courses*
 Anglia Ruskin University*
 Babraham Cricket Club*
 Barley Cricket Club*
 Beechwood School*
 Bottisham & Lode Colts*
 British Antarctic Survey*
 Burwell Cricket Club*
 Cambridge Assessment Cricket Club*
 Cambridge & Huntingdon Ladies Cricket Club*

Foxton Cricket Club*
 Granchester Cricket Club*
 Hardwick & Caldecote Cricket Club*
 Harlton Cricket Club*
 Longstowe Cricket Club*
 New Chesterton Institute*
 Newton Cricket Club*
 Parkside Federation*
 Reed Cricket Club*
 Sancton Wood*
 Sawston Cricket Club*
 Swaffham Bulbeck Cricket Club*
 Thriplow and Whittlesford Cricket Club*

Appendix 5

2011-2012 TASS Scholarships

University of Cambridge Students

Name	Sport	College
Fiona Hughes	Cross Country Ski-ing	Queens'
Mairead Rocke	Orienteering	Churchill
Matthew Halliday	Orienteering	Clare

Students of Other Institutions

Name	Sport	Institute of Study
Anna Rehfisch	Pistol Shooting	The Leys School
Kritjan Archer	Fencing	
Georgina Bullen	Goalball	

Appendix 6

Sports Syndicate Income & Expenditure 2011/12 at 31 July 12

£ Actual 2010/11		£ Budget 2011/12	£ Actual 2011/12
	Income		
55,460	University Grant	54,352	54,352
72,667	Colleges Amal Fund Contribution	72,000	73,164
32	Interest	50	
	Loan Repayments		
128,160	Total	126,402	127,516
	Expenditure		
12,284	Subscriptions To BUCS	11,034	11,255
79,903	Recurrent Grants To University Sports Clubs	82,000	80,696
15,871	Non-Recurrent Grants To University Sports Clubs	15,000	15,985
10,482	Loans To University Sports Clubs	10,500	10,482
112	Sports Clubs Rent To Fenner's	1,500	1,500
1,500	Travel & Conference Expenses BUCS	1,500	1,500
5,000	Contribution to Sports Web Site	5,000	5,000
	Contribution to Club Co-ordinators Salary		
125,152	Total	126,534	124,918
3,008	Surplus/(-Deficit)	-132	2,598

Sports Syndicate General Account At 31 July 2012

0	Money on Deposit	0
66,278	Money on Account	68,876
	Account Balance Transferred Forward	68,876

Sport at Cambridge Fund 2011/12 at 31 July 2012

£ Actual 2010/11		£ Actual 2011/12
	Income	
	Varsity Fund balance transfer	
865		
11,350	Percentage of University Royalties	7979
<u>452</u>	Interest	<u>442</u>
12,667		8421
	Money on Deposit at year end	
131,211		139,632