

The British Association of Sport and Exercise Sciences
Annual Report and Financial Statements
2012-2013


The Board Report

The Board has pleasure in presenting its report and the financial statements of the British Association of Sport and Exercise Sciences (BASES) for the year ended 31 March 2013. The major achievement is that BASES has become a Licensed Body of the Science Council (enabling the Association to offer Chartered Scientist (CSci) status to BASES members meeting the criteria). The Board believes good progress has been made with the priorities identified in the Strategic Plan 2011-14. The governance of the Association was undertaken in accordance with the rules and articles.

Research, evidence-based practice and distribution of knowledge

A major focus of the Association has been on continuing to provide high-quality networking and continuing professional development opportunities, including Conferences, webinars and workshops. The Board is currently undertaking a review of the Annual Conference, focusing on ways to improve mechanisms for quality control and knowledge transfer.

The BASES Conference 2012 was hosted by the International Convention on Science, Education & Medicine in Sport (ICSEMIS) in Glasgow in July. Three thousand academics and


professionals in sport, physical education, exercise, physical activity and sports medicine were brought together under one roof – all when the world's eyes were on the UK ahead of London 2012. The conference theme was *Sport... Inspiring a Learning Legacy*. The BASES Conference 2013 will take place at the University of Central Lancashire (UCLAN) on the 3 to 5 September 2013. The theme will be *New Direction in Sport and Exercise Science: What are the next steps?*

Cardiff Metropolitan University hosted the BASES Student Conference 2013 in March with

the theme of *Pathways to Practice: Accreditation, Application and Advancement*. The event hosted 370 delegates from 70 institutions across seven countries, with over 200 students presenting. Alongside two excellent keynotes, 10 workshops were provided. The attention to detail and logistical management provided a comfortable and engaging environment for the delegates – and one that promoted BASES as a community. The BASES Student Conference 2014 will take place at the University of Portsmouth on 8 and 9 April 2014.

To raise the value of membership, BASES launched a new webinar programme in partnership with Human Kinetics. Webinars are web-based seminars that are ideal for time-restricted people who are able to watch the webinar on a computer. The first three webinars, which ran across June and July, all received over 200 registrants and covered the topics of emotion regulation, inevitability of the human sloth, and design and control of resistance training. Based on the positive feedback received, BASES intend to deliver further webinars.

“To raise the value of membership, BASES launched a new webinar programme in partnership with Human Kinetics.”

BASES organised 12 workshops, which were attended by 151 delegates. Three of these workshops ran for the first time, covering the areas of cycling performance, player-centred approaches to practice, and annual planning and monitoring in team sports. All workshops proved to be extremely popular with the Power: Understanding Cycling Performance workshop being over-subscribed. Eight workshops were linked with the supervised experience programme, including four supervisee entry workshops.

The *Journal of Sports Sciences* continues to grow in popularity at an impressive rate, with a steadily increasing impact factor that now stands at 2.082, maintaining a stable reputation as one of the leading academic journals of sport science in the world. The Journal is ranked at 22nd out of 84 sports-related journals (in 2011 the Journal was ranked at 28/84). The Journal's impact factor has progressed over the past 5 years from 1.625 to 2.082. The number of articles the Journal receives remains high with 546 processed this year already. To cope with this ever increasing

demand and to accommodate the increasing interest in sports medicine, sports injuries and health, the Journal has introduced a new 11th section entitled *Sports Medicine*.

The Association's quarterly publication, *The Sport and Exercise Scientist* had a major Olympic and Paralympic focus for London 2012. With three additional members joining the Editorial Advisory Board, the number of biomechanics, performance analysis, nutrition, and education and professional development articles has increased.

A new Research Spotlight section has been added, focusing on quality research undertaken by sport and exercise scientists.

The BASES annual awards scheme continues to support excellence and the grants scheme provides financial support for BASES members to attend international conferences. Following the success of the BASES expert statement scheme, the Association put out a call for topics last year. Following a review and selection process, five grants were awarded to support groups of expert

“BASES became a Licensed Body of the Science Council this year. The Association regards this as a historic and important moment as part of the continuing development of BASES.”

groups to convene and write the statements - these will be available in autumn 2013.

BASES Fellowship recognises esteemed professional achievement, skills, knowledge and service to BASES and the sport and exercise science community made by BASES professional members. A key aim is to

encourage continued service to BASES in leadership and ambassadorial roles. Nine Fellowships were awarded in 2012, which brings the total of BASES Fellows to 76.

High professional standards

BASES became a Licensed Body of the Science Council this year. The Association regards this as a historic and important moment as part of its continuing development. This decision is seen as an extremely positive move forward for the sport and exercise science profession. The criteria for BASES members to gain Chartered Scientist status is BASES accreditation. There are three routes to gain Chartered Scientist status. The first route is for members who are already BASES accredited. This route is known as the 'grand-parenting route'. This process will be in place until July 2015 to give current accredited members the opportunity to apply for CSci to complement their accreditation. The other two routes available to gain accreditation and CSci are via either supervised experience or a direct BASES accreditation application. CSci provides recognition by an external organisation of the standards achieved by BASES accredited members and benchmarks all professional scientists at the same high level irrespective of the discipline/sector in which they demonstrate excellence. It also demonstrates professionalism and commitment to CPD; the first Chartered Scientists will be awarded in September 2013.

Two hundred and one BASES members are undertaking supervised experience, with 114 registered supervisors and 55 reviewers supporting the scheme - all figures have increased from last year. BASES has 302 accredited members, 24 Certified Exercise Practitioners and 21 members hold High Performance Sport Accreditation. There are now 22 accredited physiology laboratories and a new opportunity for overseas laboratories to become accredited. Overseas laboratories may apply for laboratory accreditation and this will be acknowledged with the title 'BASES Accredited Laboratory (Overseas)'.


The BASES Undergraduate Endorsement Scheme has 34 courses across 32 institutions, with Aberystwyth University, Kingston University, Leeds Metropolitan University and University College Plymouth St Mark and St John successfully endorsing their courses over the past year and University of Edinburgh, University of Gloucestershire and University of Salford have also successfully re-endorsed their courses.

BASES has also become active through social media, with 6,000 followers on Twitter and over 1,200 fans on Facebook. Social media has allowed BASES to promote the work being conducted within the sport and exercise science community, as well as providing a forum for discussion.

Represent sport and exercise sciences

A major area of work in representing sport and exercise sciences has been the development of the *BASES Position Stand on Graduate Internships*. The aim of this position stand was to provide good practice recommendations for the provision of quality graduate internships. Key to this is the concept of mutual benefit to the graduate and employer. A guide for establishing the employment status and rights of graduate interns, including remuneration, is also provided. BASES believes it is important that graduate internships are not viewed simply as cheap labour. For most quality sport and exercise graduate internship positions there is an obligation to perform work and a contract or formal arrangement; meaning the intern should be classed as a worker or an employee and is entitled to be paid at least the National Minimum Wage. For this project to have a real impact and make a difference, BASES recognised the role that other key stakeholders can play. This has involved liaising with Intern Aware (the national campaign for fair, paid internships), UK Sport, The English Institute of Sport, The UK Strength and Conditioning Association and The Sport and Recreation Alliance are also supporting the position stand. The Sport and Recreation Alliance is the umbrella organisation for the governing and representative bodies of sport and recreation in the UK and represents more than 300 members – most of the UK's sporting national governing bodies. Through this Alliance, we aim to inform many of those offering graduate internships.

Membership in May 2013 was 2,231 comprising 903 professional-, 1,081 student-, 73 graduate-, 48 overseas-, 35 affiliate- and 15 retired-members, as well as 76 fellows. The Board has undertaken a review of the structure of BASES – both from members' and operational perspectives. Proposed changes will be presented at the 2013 Annual General Meeting.

The tenth annual BASES Heads of Department forum took place in May 2013 with over 60 attendees representing 40 Universities along with representatives from British Cycling, the English Institute of Sport and the SportsScotland Institute of Sport. Prof Cara Aitchison, Chair UK REF Panel, provided an update on REF 2013. Kelly Goodwin from Bournemouth University presented on Implementing the Higher Education Achievement Report (HEAR), whilst Dr Claire Hitchings, BASES Executive Officer, and Lisa Board, University of Sunderland, presented on the *BASES Position Stand on Graduate Internships*. Delegate feedback from this event was extremely positive.

BASES has been supporting The Research Excellence Framework (REF). This is the new system for assessing the quality of research in UK higher education institutions (HEIs), replacing the Research Assessment Exercise (RAE) and will be completed in 2014. The Association has been involved in nominations for the REF 2014 Sub-Panel in Sport and Exercise Sciences, Leisure and Tourism, as well as nominating three candidates to be user assessors on the REF expert panels.

BASES has signed up to the Voluntary Code of Good Governance, an initiative backed by the Minister for Sport and the Olympics Rt Hon Hugh Robertson MP. The Code aims to enable sport and recreation organisations to aspire to and maintain good governance by providing signatories with practical, simple and realistic advice on improving structures and decision-making processes in their sport or activity. The Code was developed by a coalition of organisations led

“A major area of work in representing sport and exercise sciences has been the development of the BASES Position Stand on Graduate Internships. The aim of this position stand was to provide good practice recommendations for the provision of quality graduate internships.”

“BASES has signed up to the Voluntary Code of Good Governance, an initiative backed by the Minister for Sport and the Olympics Rt Hon Hugh Robertson MP.”

by the Sport and Recreation Alliance including the British Olympic Association, the British Paralympic Association and UK Sport.

Finance

The Board reports a surplus for the year ended 31 March 2013 of £36,276 (c£1k over forecast).

BASES is a not-for-profit organisation. As such, it needs to operate on the basis that it is not seeking to make a profit over the long term and surplus should be re-invested. The Association’s present tax status is to only have to pay tax on its bank interest. Maintaining adequate reserves is essential to establishing financial stability. These reserves provide a cushion to deal with operating deficits that may arise because of unexpected events, economic uncertainties or lean funding periods. The challenge for BASES is balancing re-investing with maintaining adequate reserves – this is particularly challenging given the lack of trends in key sources of income. For this reason, the Board has introduced a reserves policy. For the financial year 2012-13, maintaining a reserve between £116,000 and £232,000 was agreed. The total reserves at 31 March 2013 were £191,032.

Some surplus was re-invested into the expert statement grant scheme and the production of the *BASES Position Stand on Graduate Internships*. BASES also employed a Human Resources Consultant to conduct a general audit of all employee contracts against the current legal framework and the development of an Employee Handbook.

Acknowledgements

Finally, the Board thanks all those individuals who have contributed their time and energy to the Association over the past year.


Company Information and Report of the Directors for the year ended 31 March 2013

Directors

Prof I G Campbell (Chair) • Dr C L Hitchings • Dr S Ingham
Dr K Tolfrey FBASES • Prof R Tong FBASES.

Secretary

Miss J Bairstow.

Registered office

Fairfax Hall, Beckett Park Campus, Headingley, Leeds, West Yorkshire, LS6 3QS.

Registered number

05385834 (England and Wales).

Accountants

Kirk Newsholme, Chartered Accountants, 4315 Park Approach, Thorpe Park, Leeds, West Yorkshire, LS15 8GB.

The directors present their report with the financial statements of the company for the year ended 31 March 2013.

Principal activity

The principal activity of the company in the year under review was that of promoting evidence-based practice and research in sport and exercise sciences through conferences, workshops and publications.

Directors

The directors shown below have held office during the whole of the period from 1 April 2012 to the date of this report:

Prof I G Campbell (Chair) • Dr C L Hitchings • Dr S Ingham
Dr K Tolfrey FBASES • Prof R Tong FBASES.

Other changes in directors holding office are as follows:

Prof J Doust FBASES - resigned 23 July 2012
Miss N Grimshaw - resigned 6 September 2012
Dr G Chan - resigned 26 November 2012
Miss D L Pearce - resigned 3 December 2012.

Company objectives

The objects of the company are the promotion of research in sport and exercise sciences, the encouragement of evidence-based practice in sport and exercise sciences, the distribution of knowledge in sport and exercise sciences, the development and maintenance of high professional standards for those involved in sport and exercise sciences and the representation of the interests of sport and exercise sciences both nationally and internationally and the company is a 'not-for-profit' organisation.

Report of the directors for the year ended 31 March 2013

Statement of directors' responsibilities

The directors are responsible for preparing the financial statements in accordance with applicable law and regulations.

Company law requires the directors to prepare financial statements for each financial year. Under that law the directors have elected to prepare the financial statements in accordance with United Kingdom Generally Accepted Accounting Practice (United Kingdom Accounting Standards and applicable law). The financial statements are required by law to give a true and fair view of the state of affairs of the company and of the income and expenditure of the company for that period. In preparing these financial statements, the directors are required to:

- select suitable accounting policies and then apply them consistently;
- make judgements and estimates that are reasonable and prudent;
- prepare the financial statements on the going concern basis unless it is inappropriate to presume that the company will continue in business.

The directors are responsible for keeping proper accounting records which disclose with reasonable accuracy at any time the financial position of the company and to enable them to ensure that the financial statements comply with Companies Act 2006. They are also responsible for safeguarding the assets of the company and hence for taking reasonable steps for the prevention and detection of fraud and other irregularities.

This report has been prepared in accordance with the special provisions of Part 15 of the Companies Act 2006 relating to small companies.

On behalf of the Board:


Prof I G Campbell
Chair
Date: 5 August 2013


Income and Expenditure Account for the years ended 31 March 2013 and 31 March 2012

		2013	2012
	Notes	£	£
Income	2	254,325	260,391
Expenditure		<u>45,205</u>	<u>45,664</u>
Gross surplus		209,120	214,727
Office expenses		<u>170,895</u>	<u>187,594</u>
Operating surplus	3	38,225	27,133
Interest receivable and similar income		<u>551</u>	<u>60</u>
Surplus on ordinary activities before taxation		38,776	27,193
Tax on surplus on ordinary activities	4	<u>-</u>	<u>(4)</u>
Surplus for the financial year		<u><u>38,776</u></u>	<u><u>27,197</u></u>

Balance Sheets for the years ended 31 March 2013 and 31 March 2012

	Notes	2013		2012	
		£	£	£	£
Fixed assets					
Tangible assets	5		1,120		2,095
Current assets					
Debtors	6	18,367		15,897	
Cash at bank and in hand		<u>263,760</u>		<u>222,653</u>	
		282,127		238,550	
Creditors					
Amounts falling due within one year	7	<u>89,716</u>		<u>85,890</u>	
Net current assets			<u>192,411</u>		<u>152,660</u>
Total assets less current liabilities			<u>193,531</u>		<u>154,755</u>
Reserves					
Retained reserves	8		<u>193,531</u>		<u>154,755</u>
			<u>193,531</u>		<u>154,755</u>


The company is entitled to exemption from audit under Section 477 of the Companies Act 2006 for the year ended 31 March 2013.

The members have not required the company to obtain an audit of its financial statements for the year ended 31 March 2013 in accordance with Section 476 of the Companies Act 2006. The directors acknowledge their responsibilities for:

- ensuring that the company keeps accounting records which comply with Sections 386 and 387 of the Companies Act 2006 and
- preparing financial statements which give a true and fair view of the state of affairs of the company as at the end of each financial year and of its profit or loss for each financial year in accordance with the requirements of Sections 394 and 395 and which otherwise comply with the requirements of the Companies Act 2006 relating to financial statements, so far as applicable to the company.

The financial statements have been prepared in accordance with the special provisions of Part 15 of the Companies Act 2006 relating to small companies and with the Financial Reporting Standard for Smaller Entities (effective April 2008).

The financial statements were approved by the Board of Directors on 5 August 2013 and were signed on its behalf by:


Prof I G Campbell
Chair


Notes to the Financial Statements for the year ended 31 March 2013

1. Accounting policies

Accounting convention

The financial statements have been prepared under the historical cost convention and in accordance with the Financial Reporting Standard for Smaller Entities (effective April 2008).

Income

Membership fees are recognised in the income and expenditure account over the period of membership. All other income is recognised as it is earned and the company has obtained the right to the consideration.

Tangible fixed assets

Depreciation is provided at the following annual rates in order to write off each asset over its estimated useful life.

Fixtures and fittings	- 10% on cost
Computer equipment	- 33% on cost and 25% on cost
Website costs	- 100% on cost.

Pension costs and other post-retirement benefits

The company operates a defined contribution pension scheme. Contributions payable to the company's pension scheme are charged to the profit and loss account in the period to which they relate.

2. Income

The company's income is mainly derived from membership fees. This income is recognised in the income and expenditure account so as to match the costs as and when they are incurred.

Membership fees

	31.03.13	31.03.12	31.03.11
	£	£	£
Deferred income b/fwd	46,950	44,047	45,209
Receipts in the year	131,035	129,852	126,192
Deferred income c/fwd	(47,463)	(46,950)	(44,047)
Income per accounts	<u>130,522</u>	<u>126,949</u>	<u>127,354</u>

3. Operating surplus

The operating surplus is stated after charging:

	2013	2012
	£	£
Depreciation - owned assets	975	1,296
Pension costs	<u>6,789</u>	<u>8,705</u>
Directors' remuneration	<u>35,819</u>	<u>57,949</u>

Notes to the Financial Statements for the year ended 31 March 2013

4. Taxation

As the company's activities are undertaken not with a view to realising a profit but to advance the promotion of research into sports sciences and the other objectives set out in the Directors' Report, HMRC have agreed that only the company's other income is subject to corporation tax.

5. Tangible fixed assets

	Fixtures and fittings	Computer equipment	Totals
	£	£	£
Cost			
At 1 April 2012	1,029	29,229	30,258
Disposals	-	(1,401)	(1,401)
	<u>1,029</u>	<u>27,828</u>	<u>28,857</u>
Depreciation			
At 1 April 2012	614	27,549	28,163
Charge for year	103	872	975
Eliminated on disposal	-	(1,401)	(1,401)
At 31 March 2013	<u>717</u>	<u>27,020</u>	<u>27,737</u>
Net book value			
At 31 March 2013	<u>312</u>	<u>808</u>	<u>1,120</u>
At 31 March 2012	<u>415</u>	<u>1,680</u>	<u>2,095</u>

6. Debtors: amounts falling due within one year

	2013	2012
	£	£
Trade debtors	14,385	14,697
Other debtors	100	-
Prepayments and accrued income	<u>3,882</u>	<u>1,200</u>
	<u>18,367</u>	<u>15,897</u>


Notes to the Financial Statements for the year ended 31 March 2013

7. Creditors: Amounts falling due within one year

	2013	2012
	£	£
Trade creditors	4,591	5,336
Social security and other taxes	5,476	4,870
Other creditors	393	1,139
Accruals and deferred income	<u>79,256</u>	<u>74,545</u>
	<u>89,716</u>	<u>85,890</u>

Included within accruals and deferred income is £75,440 (2012: £70,267) of deferred income, of which £47,463 (2012: £46,950) relates to deferred membership fees.

8. Reserves

	Income and expenditure accounts
	£
At 1 April 2012	154,755
Surplus for the year	<u>38,776</u>
At 31 March 2013	<u>193,531</u>

9. Ultimate controlling party

The directors control the broad operating and financial strategy of the company.

10. Capital

The Company is limited by guarantee and has no share capital. The liability of the members in the event of a winding up is limited to £1 per member.

Chartered Accountants' Report to the Board of Directors on the Unaudited Financial Statements of The British Association of Sport and Exercise Sciences

In order to assist you to fulfil your duties under the Companies Act 2006, we have prepared for your approval the financial statements of The British Association of Sport and Exercise Sciences for the year ended 31 March 2013 which comprise the Income and Expenditure Account, the Balance Sheet and the related notes from the company's accounting records and from information and explanations you have given us.

As a practising member firm of the Institute of Chartered Accountants in England and Wales (ICAEW), we are subject to its ethical and other professional requirements which are detailed at icaew.com/membershandbook.

This report is made solely to the Board of Directors of The British Association of Sport and Exercise Sciences, as a body, in accordance with our terms of engagement. Our work has been undertaken solely to prepare for your approval the financial statements of The British Association of Sport and Exercise Sciences and state those matters that we have agreed to state to the Board of Directors of The British Association of Sport and Exercise Sciences, as a body, in this report in accordance with AAF 2/10 as detailed at icaew.com/compilation. To the fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the company and its Board of Directors, as a body, for our work or for this report.

It is your duty to ensure that The British Association of Sport and Exercise Sciences has kept adequate accounting records and to prepare statutory financial statements that give a true and fair view of the assets, liabilities, financial position and profit of The British Association of Sport and Exercise Sciences. You consider that The British Association of Sport and Exercise Sciences is exempt from the statutory audit requirement for the year.

We have not been instructed to carry out an audit or a review of the financial statements of The British Association of Sport and Exercise Sciences. For this reason, we have not verified the accuracy or completeness of the accounting records or information and explanations you have given to us and we do not, therefore, express any opinion on the statutory financial statements.

Kirk Newsholme, Chartered Accountants, 4315 Park Approach, Thorpe Park, Leeds, West Yorkshire, LS15 8GB.

Date: 12 August 2013


Detailed Income and Expenditure Account for the years ended 31 March 2013 and 31 March 2012

	2013		2012	
	£	£	£	£
Income				
Membership	130,522		126,949	
Job Advertising	33,503		27,700	
The Sport and Exercise Scientist	25,735		17,682	
Workshops	12,353		18,470	
Conferences	3,000		3,562	
Sponsorship	-		10,000	
Course Finder	6,182		6,000	
BASES Undergraduate Endorsement Scheme	5,017		4,800	
Accreditation	11,000		11,800	
Supervised Experience	5,380		10,450	
<i>Journal of Sports Sciences</i>	21,351		22,233	
Publications and Other	<u>282</u>		<u>745</u>	
		254,325		260,391
Expenditure				
The Sport and Exercise Scientist	17,742		15,518	
Workshops	9,136		13,888	
Conferences	2,807		2,773	
Sponsorship	-		1,000	
BASES Undergraduate Endorsement Scheme	-		1,206	
Accreditation	4,529		4,263	
Supervised Experience	1,198		2,077	
Consultancy	1,958		-	
Grants	1,000		3,000	
Expert Statement Grants	62		(5,097)	
Awards	783		274	
Heads of Department Forum	489		(37)	
Public Relations and Marketing	1,272		1,625	
Meetings and Travel	<u>4,229</u>		<u>5,174</u>	
		45,205		45,664
Gross surplus		209,120		214,727
Other income				
Deposit account interest		<u>551</u>		<u>60</u>
		209,671		214,787

Detailed Income and Expenditure Account for the years ended 31 March 2013 and 31 March 2012

	2013		2012	
	£	£	£	£
Office expenses				
Directors' Salaries	35,719		57,599	
Directors' Social Security	3,917		6,364	
Directors' Pensions	2,485		5,112	
Salaries and National Insurance	86,256		82,022	
Pensions	4,313		3,593	
Rent and Utilities	3,650		4,419	
Insurance	401		393	
Telephone and Internet	1,354		1,211	
Printing, Postage and Stationery	2,471		1,610	
Computer Support and Maintenance	5,099		5,437	
Website Development	75		275	
Sundry Expenses	1,092		831	
Subscriptions	399		175	
Training and Development	895		325	
Legal, Professional and Accountancy	14,493		9,593	
Bad Debts	271		396	
Irrecoverable VAT	4,116		3,856	
		<u>167,006</u>		<u>183,211</u>
		42,665		31,576
Finance costs				
Bank Charges		<u>2,914</u>		<u>3,087</u>
		39,751		28,489
Depreciation				
Fixtures and Fittings	103		103	
Computer Equipment	872		1,193	
		<u>975</u>		<u>1,296</u>
Net surplus		<u><u>38,776</u></u>		<u><u>27,193</u></u>


BASES Undergraduate Endorsed Courses

The following institutions have BASES undergraduate endorsed courses:

Aberystwyth University • Bournemouth University • Cardiff Metropolitan University • Coventry University • Edge Hill University • Kingston University • Leeds Metropolitan University
Liverpool John Moores University • Newman University College • Northumbria University
St Mary's University College • Swansea University • University of Brighton • University of Bolton
University of Central Lancashire • University of Chester • University of Chichester • University of Edinburgh • University of Essex • University of Glamorgan • University of Gloucestershire
University of Lincoln • University of Portsmouth • University College Plymouth St Mark & St John
University of Roehampton • University of Salford • University of Staffordshire • University of Ulster • University of Winchester • University of Wolverhampton • University of Worcester
York St John University.

Fellows of the Association

BASES Fellowships recognise esteemed professional achievement, skills, knowledge and service to BASES and the sport and exercise science community.

1993 - Prof Craig Sharp • 1994 - Prof Les Burwitz • Prof Lew Hardy • Prof Clyde Williams
1997 - Prof John Annett • Prof Neil Armstrong • Prof Tudor Hale • 1998 - Prof Roger Bartlett
Prof Steve Bird • Dr Steve Bull • Prof Ken Fox • Prof Don MacLaren • Dr Sarah Rowell • Prof
Neil Spurway • Dr Jean Whitehead • Prof Edward Winter • Prof Fred Yeadon • 1999 - Prof Stuart
Biddle • Prof Dave Kerwin • Prof Adrian Lees • 2000 - Prof Jo Doust • Prof Roger Eston • Dr Jim
Watkins • 2001 - Dr Jan Graydon • Prof Adrienne Hardman • Prof Nanette Mutrie • Assoc Prof
Gaynor Parfitt • Prof Peter Terry • 2002 - Prof Andy Jones • Prof Andy Smith • Prof Adrian Taylor
Dr Sandy Wolfson • 2004 - Prof Ian Maynard • 2008 - Prof Tom Mercer • Prof Craig A Williams
2009 - Prof Richard Davison • Prof John Saxton • Prof Kevin Thompson • 2010 - Prof Celia
Brackenridge • Dr John Buckley • 2010 - Prof Dave Collins • Prof Carlton Cooke • Dr Jason Gill
Prof Michael Gleeson • Dr Richard Godfrey • Dr Brian Hemmings • Dr Costas Karageorghis
Prof Andy Lane • Prof Craig Mahoney • Prof Alison McConnell • Prof Marie Murphy • Prof Richard
Tong • Dr Ken van Someren • Prof Greg Whyte • 2011 - Prof Keith George • Dr Nigel Gleeson
Dr Chris Harwood • Dr Tim Holder • Dr Zoe Knowles • Dr Kevin Lamb • Prof Lars McNaughton
Dr Joanna Scurr • Prof Martin Sellens • Dr Gareth Stratton • Dr Richard Thelwell
Dr Keith Tolfrey • Dr Vicky Tolfrey • 2012 - Dr Michael Duncan • Dr Glyn Howatson • Dr Joanne
Hudson • Dr Andrew Miles • Dr Michael Price • Dr Roger Ramsbottom • Dr Lee Romer
Dr Aki Salo • Dr Rhys Thatcher.

Chairs of the Association

1984 - 1987 Prof Clyde Williams FBASES
1987 - 1989 Prof Tudor Hale FBASES
1989 - 1991 Prof Neil Armstrong FBASES
1991 - 1994 Prof Roger Bartlett FBASES
1994 - 1996 Prof Tom Reilly
1996 - 1998 Prof Les Burwitz FBASES
1998 - 2000 Prof Andy Smith FBASES
2000 - 2002 Prof Neil Spurway FBASES
2002 - 2004 Prof Clyde Williams FBASES
2004 - 2006 Prof Craig Mahoney FBASES
2006 - 2008 Prof Richard Davison FBASES
2008 - 2012 Prof Jo Doust FBASES
2012 - present Prof Ian Campbell.

Committees

Board

Prof Ian Campbell (Chair), Dr Claire Hitchings, Dr Steve Ingham, Debbie Pearce (maternity leave), Dr Keith Tolfrey FBASES and Prof Richard Tong FBASES.

BASES Office Staff

Jane Bairstow, Jane Gillott, Marsha Stankler and Kate Yule.

Division of Education and Professional Development

Prof Richard Tong FBASES (Chair), Dr Chris Bussell, Jagdeep Matharoo and Dr Ian Sadler.

Division of Physical Activity for Health

Dr Keith Tolfrey FBASES (Chair), Dr David Broom, Dominic Cunliffe and Daniel Robbins.

Division of Sport and Performance

Dr Steve Ingham (Chair), Dr Emma Ross, Gareth Sandford and Karen Williams.

Accreditation Committee

Kate Yule (Chair), Chris Barnes, Dr Katherine Bond, Prof John Saxton FBASES, Dr Joanna Scurr FBASES and Dr Richard Thelwell FBASES.

Laboratory Accreditation Committee

Dr Glyn Howatson FBASES (Chair), Matt Cosgrove, Prof Andy Jones FBASES, Dr Charles Pedlar and Dr Rhys Thatcher FBASES.

Awards Committee

Dr Joanna Scurr FBASES (Chair), Dr Stewart Cotterill, Dr Val Cox, Dr Mark Goss-Sampson, Dr Anne-Marie Knowles, Dr Kevin Lamb FBASES, Prof Lars McNaughton FBASES, Dr Ian Swaine and Prof Edward Winter FBASES.

Student Advisory Group

Kate Yule (Chair), Jagdeep Matharoo, Daniel Robbins and Gareth Sandford.

Journal of Sport Sciences Editorial Board

Prof Alan Nevill (Editor-in-Chief), Dr Grant Abt, Prof Colin Boreham, Dr Gareth Davison, Prof Richard Davison FBASES, Dr Samantha Fawkner, Prof Andy Lane FBASES, Prof Ron Maughan, Prof Willem van Mechelen, Prof Eric Wallace, Prof Neil Walsh, Prof A. Mark Williams and Prof Edward Winter FBASES.

The Sport and Exercise Scientist Editorial Advisory Board

Dr Claire Hitchings (Editor), Dr Kevin Currell, Kelly Goodwin, Adam Hawkey, Dr James Morton, Len Parker Simpson, Samantha Parnell, Claire-Marie Roberts, Dr Garry Tew and Dr Ken van Someren FBASES.

Publisher

Mercer Print, Newark Street, Accrington BB5 0BP. Tel: 01254 395512.

A Company Limited by Guarantee Registered in Cardiff No. 5385834. Copyright © BASES, 2013. Photos courtesy of BASES.

