

ANNUAL REPORT

20

0

→

3

BMX Australia recognises the partners who contributed to the growth and development of BMX in 2013.

Australian Government
Australian Sports Commission

CONTENTS

OFFICE BEARER'S	5
LIFE MEMBERS	6
MESSAGE FROM ASC CHAIRMAN	7
REPORTS	8
PRESIDENT'S REPORT	9
DIRECTOR'S REPORTS	11
Finance Director's Report	11
International Delegate Report	12
National Officiating Director's Report	13
Event Director's Report	14
GENERAL MANAGER'S REPORT	15
HIGH PERFORMANCE REPORT	19
NADP REPORT	23
STATUS REPORT	25
STATE REPORTS	29
Australian Capital Territory	29
New South Wales	30
Northern Territory	31
Queensland	32
South Australia	35
Tasmania	36
Victoria	37
Western Australia	39
AWARDS & RESULTS	41
National Results	42
International Results	49
FINANCIAL STATEMENTS	54

OFFICE BEARERS

BOARD OF DIRECTOR'S

President	Barry Knight
Vice President	Vacant
Director (Finance)	Sally Howie
Director (International Delegate)	Abe Schneider
Director (National Officiating)	Andy Mellish
Director (Event)	Cameron Murray

STAFF

General Manager	Mark Louis
Events Manager	Claire Blomfield / Tiffany Wass
Communications Coordinator	Andrew Farrell
National Development Coordinator	Lauren Ross
Member Services Coordinator	Rebecca Jones
Technical Coordinator	Lyndon Downing

HIGH PERFORMANCE

National High Performance Coach	Wade Bootes
Assistant High Performance Coach	Paul Sales
National Athlete Development Coach	Sharon Willoughby

NATIONAL SELECTORS

Abe Schneider

John Leary

LIFE MEMBERS

The following have been awarded life membership with BMXA for their contribution to the sport:

Graham Arnold

Ross Fisher

Annie Haddon

Julie Hays

Carey Jennings

Luke Madill

Abe Schneider

Ray Stanley

Cheryl Vince*

Alan Youdell

* Denotes deceased

ASC MESSAGE

Australian Government
Australian Sports Commission

The Australian Sports Commission (ASC) is committed to ensuring Australian athletes excel in the international sporting arena, and increasing Australians' participation in sport.

These two clear objectives are mutually reinforcing – international success inspires Australians to participate in sport and greater participation helps nurture our future champions. Sport inspires individuals, unites communities and encourages active lifestyles.

Success at the international level has become even more challenging for Australian athletes. Traditional competitors keep getting better, and rising countries are becoming forces to be reckoned with. Our tenth placing in the medal table at the London Olympic Games continued a downward trend over the past three games.

Through Australia's Winning Edge 2012-2022, our game plan to move Australian sport from world class to world best, we are changing the role of the Australian Institute of Sport (AIS) and the delivery of the high performance program, improving the financial performance and position of national sporting organisations (NSOs) and strengthening the governance structures and standards of NSOs.

We have initiated a fundamental reform process to improve Australian sport, by linking high performance sports funding more closely with performance; ensuring the AIS is the world's best high performance sports institute; modernising governance structures in a number of sports; investing to improve coaching, leadership skills, talent identification and innovation in Australian sport; and reinforcing public confidence in the integrity of sport. These reforms will create lasting change and improvement.

In 2013-14, the Australian Government, through the ASC, is investing almost \$120 million in national sporting organisations for high performance programs and to promote grassroots participation in sport.

Our partner sports can expect a much sharper focus by the ASC in future on best practice governance and administration, intellectual property ownership, athlete management and support structures and general accountabilities by the sports. Equally, the ASC is committed to changing to meet the needs of contemporary sport.

Importantly, the ASC is focused on promoting grassroots participation in sport throughout Australia and to continue a suite of successful national programs such as the Active After-school Communities program. Increased community sport participation has a profound long term dividend, and remains a vital objective of the ASC.

The ASC looks forward to working in collaboration with the sport sector to encourage more people into sport and to drive Australia's continued international sporting success.

John Wylie AM
Chair - Board of the Australian Sports Commission

R
E
P
O
R
T
S

PRESIDENT'S REPORT

A valuable platform established which will go towards securing the future of the sport.

In this report I will try and cover the main points of what has been foremost in the sport over the past year and touch on some of the initiatives we are working on for the future. Firstly, I take this opportunity to thank the BMXA Board for the time they give to the sport each year, this also extends to our valued staff who have worked sometimes under difficult conditions. Before going on with the rest of my report I must acknowledge the Australian Sport's Commission for their continued support.

NATIONAL SIGN ON DAY

Starting off the year was the National Sign On Day, this National television advertising Campaign is still proving to be a great success not only for the purpose of getting our participation numbers to where they are today at record levels of nearly fifteen thousand but also in raising the public awareness. This advertising initiative is having a continued benefit by raising the profile of the sport in the general public by reaching into Australian family's living rooms.

2013 SUBARU BMX NATIONAL CHAMPIONSHIPS

The 2013 Subaru BMX Australia National Championships held in May was by far the biggest ever held in Australia with a contributing factor to this being such a large event was the World Championships being held in New Zealand.

The event was held at the Brisbane Supercross Track at the Sleeman Sports Complex. This facility has been widely acclaimed as an Olympic standard facility and from all reports lived up to all the expectations everyone had. I am pleased to say I had the pleasure of working with the Queensland State Government to bring this complex to our athletes. With these types of events comes a lot of work, BMXQ and the Sleeman Sports Centre along with Stadiums Queensland must be recognised for their efforts in working with BMXA in the delivery of this event.

The new format worked well with the UCI Oceania Championships being included in the National titles program on the Thursday night attracting riders from overseas.

BMXA TV was introduced at the Nationals for the first time; this is proving to be a big hit not only in Australia but around the world. It is very clear that BMXA has the right formula for delivering great events with a healthy bottom line.

UCI BMX WORLD CHAMPIONSHIPS

The UCI BMX World Championships in New Zealand was a very successful for BMX Australia and it's my belief this was the biggest ever in numbers for any one sport to travel overseas. There was success across the board from age class through to the HPP with the elite women. This gives credit that our development programs are on track.

The team of volunteers BMXA had on the ground to support our athletes worked extremely well with success only coming with nearly twelve months of planning. A big thank you must go out to our entire support group. Again BMXA TV went around the world from NZ keeping our supporters and others in touch with their favourite athletes via the web.

2014 PLANNING AND BEYOND

The BMXA board undertook a planning initiative and these exercises were held in September over two days. I have the pleasure of announcing that there has been a valuable platform established which will go towards securing the future of the sport.

This initiative is in the development of a BMX Development Academy. This will replace the old NAPD and will sit directly under and in support of the High Performance Program. We are of the opinion this will give our aspiring athletes from a wide range of age groups and walks of life the chance to gain their rightful place in the pathway to success. This academy along with the forecast budget will ensure there will be underpinning of the HPP including the development of athletes and coaches well into 2020.

Update on integration with CA and MTBA, this is now somewhat unclear with the recent resignation of CA's president Mr Klaus Muller. At this stage I am of the opinion we can only wait for further direction from the ASC.

The BMXA board has the strategic direction mapped out and with everyone on board this journey will keep the sport heading in the right direction for the future.

Barry Knight
President - BMX Australia

DIRECTORS REPORT

FINANCE REPORT

BMX EVENTS

Development in the National Series, Mighty 11's and Trans Tasman Test team continues and financial investment in UCI events helps to ensure we can send maximum number of Junior & Senior Elite riders to World Championships. Nomination numbers increased across the National series again this year.

There will be an investment made in the National series again as well as additional funding allocated in the budget for the BMX Australia Development Academy.

The National Championships were once again a strong event financially with higher than usual numbers due to the location of the World Championships. I am pleased to advise that next years National Championships will see the Female Jnr & Snr Elite earn the same prize money as the men.

IN BMX AUSTRALIA

Membership levels are up on previous years giving a strong financial result for BMXA overall. 4 month membership rates are increasing and the BMX Mini Wheeler category is starting to take off.

As BMXA moves into a new year our strong financial position allows the sport to make great strategic choices with regard to our sports future and development.

Personally, I am now in my last elected year and advise that at this stage, I will not be re standing at the next election. I hope that with this notice the board will have suitable time to find a suitable Finance Director. Work pressures are starting to impact my ability to be able to perform the role required as a board member, and with the expected increase in commitment required for the board role as we restructure as a cycling sport I find that I will be unable to fulfil my obligations as a Director. I apologise for being unable to present this report in person due to work commitments but I am sure that Mark will be able to facilitate any queries you may have.

Sally Howie

Finance Director - BMX Australia

INTERNATIONAL DELEGATE REPORT

I would like to begin my report by informing you that as of the UCI Management Committee elections in October I am no longer the President of the UCI BMX Commission. A new President of the UCI Management Committee was elected, Mr Brian Cookson, who has replaced all commission Presidents with members of his management committee. The new President of the UCI BMX Commission is Mr Artur Lopes from Portugal.

In 2013 BMX had a growth of 17% worldwide and demonstrated increased interest in the sport. This year has been a dormant year for rankings in the Elite classes which resulted in a smaller number of competitors at the 2013 UCI BMX World Championships in Auckland, New Zealand. This event was well supported by Australia in the Challenge classes and many trophies were won.

I would like to strongly recommend that Australia adopt the UCI Rules and Regulations to conform with International racing as regards to the 5 and 8 meter ramps. UCI has given Australia a compensation for the 2014 National Championships to run the event on a 5 meter ramp, but from then onwards it must be on an 8 metre ramp for all National and Continental Championships for Elite classes.

The next three UCI BMX World Championships will be held in

2014	Indoor event in Rotterdam, Holland
2015	Outdoor event in Zolda, Belgium
2016	Outdoor event in Columbia

The Supercross events for 2014 will be

18th/19th April	Manchester, England	6th/7th Sept	Santiago Del Estero, Argentina
10th/11th May	Papendal, Holland	26th/27th Sept	Chula Vista, USA
13th/14th June	Berlin, Germany		

There will be rule changes regarding Supercross Events and ranking points when the Management Committee meet again and endorse the changes requested by the BMX Commission. I am hopeful that the UCI BMX office will forward these to BMXA by the end of the year.

The Youth Olympics will be held in 2014 in China and I would like BMXA to select a team and to start training for this event. There will be four riders competing in road, mountain bikes and bmx events. BMXA will need to organize the different bicycles for each event. A team manager will need to be selected for this event.

I would like to take this opportunity of congratulating our Elite Women who attended the 2013 UCI BMX World Championships and finished 1st and 2nd. Well done Caroline and Lauren. Our challenge classes demonstrated good behaviour, determination and were ambassadors for Australia in Auckland.

As a High Performance selector I would like to recommend that we change our structures of the High Performance team to allow the selectors and coach more flexibility to choose the best competitors for Olympic selection.

I have just returned from the Strider (Mini Wheelers) World Championship event in Sarasota, Florida which was a great success with a lot of fun being had by all the competitors. It's time now for BMXA to organise events for this group who will be the future champions of BMX. I would like to recommend a new concept for the Mini Wheelers for Autistic and special needs children. I will go into further detail on this at the AGM.

I would like to take this opportunity to thank Barry Knight and the board members of BMXA for their support as well as the office staff.

I will be available to answer any questions at the AGM.

Abe Schneider

International Delegate - BMX Australia

NATIONAL OFFICIATING DIRECTOR'S REPORT

Well another year has passed and the sport of BMX still gets stronger. Officials have once again grown in numbers in all grades: Level 1 - Club, Level 2 – State & Level 3 - National.

As at the end of June 2013, BMX Australia had 1316 Officials over 3 accreditation levels. Congratulations to MACARTHUR BMX CLUB in NSW for having the highest number of accredited officials per club and to BMX QUEENSLAND for having the highest number of accredited officials per state.

State	Level 1	Level 2	Level 3	Grand Total
ACT	11	4	4	19
NSW	254	61	10	325
NT	18	4	2	24
QLD	440	34	25	499
SA	75	22	6	103
TAS	13	19	1	33
VIC	151	18	6	175
WA	109	21	8	138
Grand Total	1,071	183	62	1,316

Thanks to every person who worked at BMXA events over the past year whether as an official, volunteer, BMXA staff member or a BMXA board member. Without their passion for BMX, effort and time, BMX Australia's events would not be able to run like they do.

This year, there have been 12 Officiating courses held Australia wide between January-June 2013. BMX QUEENSLAND has led the way with Level 2 courses by holding 3 over the 6 months.

LEVEL	AUS	NSW	QLD	SA	VIC	WA	Grand Total
Level 2		3	3	2	1	2	11
Level 3	1						1

The Level 3 course at the National Championships was well received and another one is planned for the 2014 National Championships.

We once again had a great National Series, topped with the last double round combined with the Continental Championships at the National Championships, raced at night the finals and the fireworks were great, with a packed house. A huge National Championships held on a great track, 8 metre start hill for Championship classes and 5 metre hills for Challenge has set the standard and was just great to see.

The World Championships were in New Zealand which was another great event, even if the track was a bit small. Once again to everyone who worked over there from BMXA staff, Team managers, riders who volunteered after they had finished racing, coaches, parents and BMXA board members a big thank you.

Australia had 533 riders at the worlds and came away with 89 world plates, 7 of them were Number 1 plates, a great result for Australia. BMXA were lucky enough to have official's working at the Worlds and all did a great job, a big thank you to BMXNZ for having these people as National commissaries.

BMX is getting stronger and stronger each year keep up the great work everyone.

Andy Mellish
National Officiating Director - BMX Australia

EVENT DIRECTOR'S REPORT

The National Championships are a culmination of the domestic BMX season where riders qualify by competing in their State Championships to gain entry to the National Championships. The event is administered by BMX Australia with working partnerships with the host State, BMX Queensland and the venue, Sleeman Sports Centre.

This year's event held in the south east of Queensland at The Brisbane SX Track at the Sleeman Sports Centre attracted record numbers of riders and spectators due in part to its great accessibility and the desire for riders to qualify for the World Championships being held in New Zealand in July.

3,000 entrants participated across 6 days with riders coming from every state and territory. Ranging in ages from 4 to 67, riders competed in age categories determined by the Union Cycliste Internationale (UCI) along with additional classes determined by BMX Australia. The start gate dropped a total of 1,586 times to determine 49 National Champions during the week long event.

The 2013 BMX National Championships drew on the expertise and assistance of 152 Officials and Volunteers whose combined time at the event is put at 5,472 man-hours. These volunteers and officials performed various roles from gate starters, scoring and video, track maintenance, cleaning, staging and commissaires.

The Championships were well attended on a spectator level where in excess of 10,000 people witnessed the Championships across the week-long event. Thank you to all who contributed to this years event.

Cameron Murray
Events Director - BMX Australia

GENERAL MANAGER'S REPORT

It has been a testing but very rewarding year for BMX Australia with the development of key initiatives that have helped improve the sport of BMX in Australia and a significant rise in participation.

The year kicked off with the Olympic Games in London where BMX achieved its first ever medal with a Silver won by Sam Willoughby. The coverage and interest in our sport generated from the Games was significant. We then moved into the National Series which continues to develop, into the biggest National Championships to date and then finished with the World Championships in New Zealand in July 2013.

Over the course of the year there was some organisational change and movements to staff. Claire Blomfield left us in March to pursue other interests and I thank Claire for the contribution made to the organisation over the two years she was with us. Through our recruitment process we were lucky enough to attract Tiffany Wass to the role of Events Manager. I am confident that Tiffany's experience and enthusiasm for the role will continue to enhance our events portfolio and drive our event strategies in Freestyle BMX.

Rebecca Jones joined the team as our Member Services Coordinator looking after the ever increasing BMX Australia memberships and working closely with State and Club registrars. The addition of Rebecca to our team has seen immediate positive results in the turnaround of membership applications and the accuracy of our database which flows into the BEM software on the ground.

Lauren Ross has moved into a newly created role of National Development Coordinator and is working closely with States and Clubs on all our development initiatives such as Officials, National Sign on Day, Come and Try Days and the development pathways.

Despite the large amount of activity over the year, the distractions regarding the proposed integration with Cycling Australia, and the challenges faced with the delivery of the Service Level Agreement, the staff, Board and volunteers have performed excellently and remain dedicated to the cause.

Additionally, the BMX Australia Board ratified the Strategic Plan 2013 – 2016 titled 'Partnerships, Participation and Performance' which outlines the direction of the organisation up to the 2016 Olympic Games in Rio de Janeiro.

PARTNERSHIPS

I thank the Australian Sports Commission for their continued support of BMX Racing and Freestyle at both the participation and High Performance levels. The support received from the Australian Sports Commission is significant and supports our capacity to grow and develop as an organisation.

I would also like to thank Subaru for their support of our National Championships. It is through this partnership that we are able to provide a one hour television broadcast through free to air television.

BMX Australia continues to engage with the membership and has conducted a number of conferences throughout the year. I thank all the members for their valued input and willingness to participate in these important forums.

We continue to pursue opportunities to partner with Local, State and Federal Government agencies together with commercial operators associated with facilities and events and will continue to do so to increase both domestic and international events around the country.

PARTICIPATION

BMX Australia has seen a significant increase across the board in memberships to 14,481 which is a 75% increase on 2012 figures. This outstanding growth is unprecedented and a true indicator that the sport of BMX is something that both children and families can relate to. The data suggests that boys and girls aged 2 years 20 year have found BMX an appealing and engaging sport.

The 4 month membership has continued to provide a fantastic opportunity for those new to our sport with 3,313 memberships for the year. What is more exciting is that 60% of these members are then taking out a full 12 month membership. This participation initiative has benefited the sport well.

BMX Australia introduced the BMX Mini Wheeler membership category and we already have a keen interest for these riders aged 2 – 4 years. We are expecting big things from this category and again encourage all clubs and States to jump on board and assist in the promotion. BMX is the true starting point for those wanting to get onto a bike and this should be reflected in all participation strategies.

Freestyle BMX membership has now been prioritised in the BMX Australia Strategic plan and work is underway in the promotion of this membership category and working with promoters in Freestyle BMX events.

The National Sign on Day is BMX Australia's membership campaign to reach people Australia wide who haven't seen or experienced BMX before and to hopefully get them involved in the sport in the future. Thus over the past 3 years, the number of clubs who have participated in this initiative have increased steadily by 7% each year. For 2013 there were 74 clubs involved across Australia with over 1,500 participants. The National Sign on Day campaign continues to be a major strategy in promoting the sport and BMX Australia membership. I am calling on all clubs to become heavily involved in the campaign as we continue to compete with other sports in the ever saturated market place.

Similar to National Sign On Days, Come & Try Days can be held by BMX Australia affiliated clubs all year. In 2013 17 Come & Try Days were held with over 300 participants. Of these participants, 18% took up a 4 Month Membership and 5% took up a full membership (Open or Sprocket). For 2013-2014 a direct focus will be on creating awareness for our clubs and guidance on how they can hold such days to promote their club and membership opportunities. As an incentive I have offered to absorb the insurance cost which has historically been passed onto clubs, in order to remove any barriers to clubs in promoting the initiative.

The online Level 1 Officiating Course has helped to continually increased BMX Australia's Officials from 225 to 1,071 over the year which is excellent. The ease of use and availability of this course has been key to the uptake of new Officials to the sport. BMX Australia introduced the Level 2 Officiating Course which has completed the BMX Australia Officiating Accreditation System.

The National Level 3 training workshop was conducted prior to the 2013 Nationals in Brisbane and was attended by 19 participants who were selected from a list of nominations. The next Level 3 Officiating course will be held prior to the 2014 Nationals in Shepparton.

The 2013 BMX National Championships were hosted by BMX Queensland and together with the Sleeman Sports Centre and Stadiums Queensland they put on the biggest National Championships to date at the Brisbane Supercross Track. Congratulations go to Paul Connors and the Event Management Group in organising an amazing event.

The 2013 BMX National Championships drew on the expertise and assistance of 152 Officials and Volunteers whose combined time at the event was approximately 5,472 man-hours. These volunteers and officials performed various roles from gate starters, scoring and video, track maintenance, cleaning, staging and commissaires.

The Championships were well attended on a spectator level with more than 10,000 people attending the Championships across the week-long event. Of these spectators, many were friends and family of riders who travelled to the Brisbane area, boosting tourism through accommodation and spending in the area. A conservative estimate of the positive economic impact for Brisbane is \$8.35 Million.

PERFORMANCE

I would like to thank the continued great work being undertaken by our BMX High Performance Head Coach Wade Bootes and Assistant Coach Paul Sales in the developing year. We have seen a number of younger riders experience elite level racing at international events and gain exposure to the training environment on the Gold Coast.

The World Championships in Auckland were huge. BMX Australia took over 500 athletes and finished with 8 World Champions, and 67 Plate holders which include a first and second in the Elite Women's Final.

Regarding financial performance, BMX Australia continues to operate in accordance with sound procedures and a tight budget. The financial surplus from ordinary activities amounted to \$311K for BMX Australia and \$111K for BMX Events. BMX Australia remains as an organisation of high regard in the eyes of the Federal Government with respect to its financial management. The larger than expected positive surplus was effectively down to a significant increase in membership and event registrations for the year and prudent management of our expenses. The year did not come without its financial challenges with Cycling Australia negotiating an insurance policy on our behalf which resulted in a significant increase in our premiums. In an attempt to reduce the premium, BMX Australia was compelled to secure its own insurance policy which as it turns out saw an increase but not as high as the original increase. The benefit from this is that we now manage our own insurance policy and can provide our members a better service. Challenges still remain to manage our expenditure as we continue to strategically invest in the development of the sport.

Communication with BMX Australia's stakeholders has increased year on year and we continue to refine existing communications along with employing new methods (e.g. monthly issue of "The Dirt" online magazine and BMXA TV).

I would like to make a special mention to the efforts of Andrew Farrell who continued in the role of Communications Coordinator and maintains numerous communication platforms for our internal and external stakeholders. Andrew's role is broad and not without its challenges as we keep pace with the ever changing communications landscape.

Some of the most significant advances in communicating and showcasing the sport have come from the creation of BMXATV that has been well received since its inception in January. BMXATV has incorporated race action, interviews and behind the scenes footage of the sport from national (and international) events in a simple yet effective video medium via YouTube. BMXATV has its own channel on YouTube where all videos are stored in a cost effective way but one that has global reach.

Social media continues to dominate when communicating with the BMX community and this has been reflected in the statistics generated across Facebook and Twitter. Instagram, a picture sharing platform was added to the social media strategy prior to the 2013 Subaru BMX Nationals and was used as a competition platform at the Nationals; it has continued to be used and is now another platform to engage and promote the BMX community with great success.

A new Facebook page (TeamAUS) was added mid year for the dissemination of material for the 2013 UCI BMX World Championships. This proved a great addition as it enabled riders and their families to gain access to information no matter where they were at the time as well as offering a level of interactivity allowing questions to be asked and answered.

BMX operates in a unique demographic where the younger generations, who are the riders, are very socially connected through Facebook, Twitter and Instagram while it is the parents of these riders who are the decision makers. Different messages appeal to the different demographics, but what we continue to find is they have an

insatiable appetite for social content and we will continue to develop the way we communicate with the BMX community. Watch this space!

The 2013 Subaru BMX National Championships proved to be a draw card for the media with Channel 9's Wide World of Sports, Channel 7's Great South East and the ABC's 7.30 Queensland all producing lengthy feature pieces on the athletes and the sport. The Championships were filmed by a production house, which then cut an hour program that screened a week after the event on SBS. The quality of the program surpassed that of last year's which was testimony to the working relationship BMX Australia and Brian Barnard from First Take Productions put into the planning and execution of the production. In addition articles appeared in the metropolitan and regional media and several radio interviews were conducted over the course of the National Championships.

The World Championships in New Zealand was a wonderful opportunity for Australian riders to compete on the world stage relatively close to home and despite some of the challenges it presented in distributing information, the numbers were simply phenomenal. The TeamAUS Facebook page was an important tool where parents of riders could obtain up to date information in relation to the event.

Online race results from the organisers were quite slow in their delivery, however through the TeamAUS page people could track the progression of Australian riders as they made their way from the motos to the quarter finals and then beyond them. It is interesting to note that at the peak of the competition a total reach of 34,694 was recorded and then during the Elite completion days where electronic scoring was being utilised and racing was being streamed the TeamAUS page received similar numbers holding its own in the face of live event results.

BMXATV was again the highlight of the event providing footage from every final held along with some extra footage from the semi-finals for selected races. A total of 49 videos were uploaded to BMXATV with a global reach being led by the United States, France, New Zealand and Colombia. Up until the World Championships, the channel had been viewed 42,216 times from January 2013. During the period of the championships and for a month immediately after – a 6 week period - BMXATV recorded 95,074 views.

ACKNOWLEDGEMENTS

The credit for what's happened in the past year should be apportioned to many who have made a telling contribution. The BMX Australia President and his Board have spent many years building what we have today. I thank the President for his faith in my ability and his strong support.

The riders in our national teams are the stars of the show. I've met many riders over the past 12 months and I'm in awe of their skill and athleticism, and I'm just as impressed with their dedication and personal qualities.

In the structures of the game, our State and Territory Member Federations and clubs are building foundations to last. This is where you find the sports engine room; it's hard work where only the iron-willed and savvy administrators thrive.

In administration, I see professional staff who are on the mission, day in and day out. Their commitment to the cause is amazing.

And, of course, we'd be nowhere without the legions of volunteers at the grassroots. Without those people selflessly giving up their time and effort we just couldn't cope. To the volunteers, I salute you.

Mark Louis
General Manager

HIGH PERFORMANCE REPORT

With the 2013 season full of discoveries, injuries and victories, I am proud to report that Australia was the highest ranked Nation at the 2013 World Championships in the Senior Elite medal tally. The HP riders are continuing to demonstrate they are performing against the rest of the World's best riders at International competitions. We have 3 riders (Sam Willoughby, Caroline Buchanan, and Lauren Reynolds) capable of medalling at SX World Cup / World Championship level and an additional 3 riders (Josh Callan, Anthony Dean and Melinda McLeod) with potential to medal by qualifying in recent SX World Cups or World Championship Elite finals. With a focus on development, we have seen an additional 3 riders qualifying to semi-finals at SX World Cups (Bodi Turner, Matt Juster, Kirsten Dellar). This gives BMX Australia a great depth of riders from the U23 program, 5 Men and 4 Women that are capable or have the potential to podium on the World stage.

DEVELOPMENT

With the start of a new 4-year Olympic cycle, time has been invested in development and discoveries for the succession planning of the HP Program. Paul Sales conducted a well-run U19 camp in conjunction with an U23 camp at the start of the year. With the additional HP invitational training sessions and the education towards coaches and riders of the National Performance Standards, we have seen a huge success in the understanding of what is required towards international results. New riders have been given the opportunity to experience the pathway towards the HPP and developing a daily training environment while back in their hometown with local/State support with regular contact with the HP Staff. It is great to see the continued development of State programs for the greater development for our Nation.

The discoveries we found in the past 12 months have had a direct impact towards the 2013 Elite World Championship results from specialized AIS HP camps. We will continue to explore optimal ways to increase individual rider's personal best performances through our High Performance Unit on the Gold Coast.

In association with Victoria and Bond Universities, we will see exciting and new opportunities in the near future. As for product development and rider support, the increased interest to the program and riders on the international stage will give our Nation more opportunities to exploit with performance outcomes.

INJURIES

2013 has been an unfortunate year for injuries to a number of HP athletes. Our medical staff (physiotherapist and Strength & Conditioning unit) have been kept busy, we are fortunate to have a great support network through the AIS HP service centre on the Gold Coast, as well as the support from Cycling Australia HP and the State Institutes of Sport. Due to injuries sustained just prior, two of our best medal chances, Anthony Dean and Aaron Nottle were forced to withdraw from the World Championships.

VICTORIES

The official HP National Worlds Camp on Gold Coast was very successful as we trialled greater gender specific sessions to create more individualised attention to athletes preparation. The introduction of increased team activities, including catered meals during the week at the AIS HP training centre, brought the team together more frequently.

After a successful practice session in Auckland, Australia had eight (8) of the ten (10) HP National Worlds Team members make it into the TT Super finals; Rachel Jones went on to claim Silver in Junior Women, with Caroline Buchanan narrowly edging out Melinda McLeod to claim Bronze in Elite Women. Melinda McLeod was 0.01 seconds behind Caroline in 4th place. Five (5) riders made it to the finals with a Gold and Silver in the Elite Women by Caroline Buchanan and Lauren Reynolds. With the Worlds being held on a very tight indoor track, there were many crashes. Sam Willoughby fell on the tight first corner and was knocked out in the quarterfinals. Josh Callan rode a strategic race to qualify through to the finals, where he placed 6th, our highest placed Elite Male.

Our HP Team Staff and riders created a great environment for all to perform to their best of their ability; it was a great team effort by all that made the program a success.

Absent: Sam Willoughby & Anthony Dean

2013 OVERALL RANKINGS

Name	SX Series	UCI ranking	World Championships
Sam Willoughby	8 th (3 rd , 1 st)	4 th	20 th – TT 5 th
Anthony Dean	14 th (8 th , 18 th , 29 th , 29 th)	12 th	DNS
Bodi Turner	35 th (10 th , 39 th)	41 st	35 th – TT 12 th
Josh Callan	39 th (53 rd , 42 nd , 17 th)	13 th	6 th – TT 8 th
Matt Juster	41 st (10 th)	29 th	19 th – 64 th
Darryn Goodwin	55 th (22 nd)	48 th	50 th – 45 th
Corey Frieswyk	71 st (44 th , 37 th)	94 th	51 st – TT 39 th
Lauren Reynolds	8 th (5 th , 3 rd , 9 th)	5 th	2 nd – TT 9 th
Melinda Mcleod	28 th (8 th)	16 th	11 th – TT 4 th
Kirsten Dellar	33 rd (10 th)	26 th	17 th – TT 17 th
Caroline Buchanan	DNS	17 th	1 st – TT 3 rd

NATION'S QUALIFYING POINTS/POSITIONS FOR 2014 WORLDS

At 1 October 2013, the HPP has assisted to qualify 24 spots for BMX Australia (including 4 automatics), to compete at the 2014 World Championships in Holland. Below see the break down and the athletes.

Elite Men

Maximum spots (6) + 3 automatic (Sam, Anthony, Josh)

Rank	Name	Nation	Points
1 (1)	NETHERLANDS	Netherlands	2599
2 (3)	UNITED STATES	United States	2425
3 (2)	FRANCE	France	2409
4 (4)	AUSTRALIA	Australia	2292
5 (6)	GREAT BRITAIN	Great Britain	1497

4	Australia (AUS)		2292
	Sam WILLOUGHBY	AUS19910815	993
	Anthony DEAN	AUS19910422	665
	Joshua CALLAN	AUS19910408	634

Elite Women

3 spots + 1 automatic (Lauren)

Rank	Name	Nation	Points
1 (1)	UNITED STATES	United States	2348
2 (2)	NETHERLANDS	Netherlands	1969
3 (3)	FRANCE	France	1781
4 (4)	AUSTRALIA	Australia	1661
5 (5)	COLOMBIA	Colombia	1556

4	Australia (AUS)		1661
	Lauren REYNOLDS	AUS19910625	1078
	Melinda MCLEOD	AUS19930212	583

Juniors Men

7 spots

Rank	Name	Nation	Points
1 (1)	FRANCE	France	875
2 (2)	UNITED STATES	United States	853
3 (3)	ARGENTINA	Argentina	658
4 (5)	NETHERLANDS	Netherlands	494
5 (4)	AUSTRALIA	Australia	478

5	Australia (AUS)		478
	Aaron NOTTLE	AUS19960513	215
	Tristyn KRONK	AUS19960110	151
	Max CAIRNS	AUS19960313	112

Junior Women:

Maximum spots (4)

Rank	Name	Nation	Points
1 (1)	UNITED STATES	United States	876
2 (2)	ECUADOR	Ecuador	689
3 (3)	AUSTRALIA	Australia	530
4 (4)	RUSSIA	Russia	465
5 (5)	GERMANY	Germany	387

3	Australia (AUS)		530
	Rachel JONES	AUS19951018	300
	Sarah HARVEY	AUS19950831	230

With the 2013 season near an end, there are a few more C1 events internationally that could change the above results.

2014 HPP INTERNATIONAL RACE SCHEDULE

Planning for 2014 is well underway and athlete schedules are starting to come together, with the majority of World Cup races in Europe (England, Holland, Berlin) along with the World Championships in Holland, all within 15 weeks. Post Worlds will see Argentina and USA World Cups held within 4 weeks apart. With riders basing worldwide during the season, we will see several competing in additional European rounds, while professionally contracted riders will compete in the USA BMX events. We are awaiting the UCI to confirm when the 2016 Rio Olympic qualifying period will commence, this will affect final planning. Strategies are being put in place to make the most of all opportunities for each athlete worldwide, with HP outcomes in mind.

2013-14 HPP CAMPS

HP camps are planned during October, November, December, February, April, July and Sept in Australia, Europe and USA. This will cover development and targeted specialized camps for priority athletes. Camps will focus on the daily performance environment, to enhance the transfer of relevant practice to competition.

As 2014 will be the beginning of the 2016 Rio Olympic qualifying period, Australia will have some geographical challenges with many of our priority athletes based internationally. Optimal developed planning and individual strategies will be critical. The HPP will exhaust all opportunities to continue to develop athletes to deliver sustained international results at major events for Australia. The future will be exciting as we work on developing the riders to trust in themselves, to execute what they know, consistently on the international stage for Australia.

Thank you for your continued support of the HPP, if you have any questions please feel free to contact me.

Wade Bootes

National HP BMX Coach

NADP REPORT

This year all of the NADP riders travelled independently to New Zealand to compete in the World Titles. Preparation for this event had been quite challenging with weather conditions not always favourable for training, managing and working around injury after the National Titles at Sleeman.

The NADP riders competing in World Championships in Auckland 2013 were:-

Jade Parker - Jnr Elite Women

Jade was injured in the National Titles at Sleeman and continued her preparation for the World Titles managing a broken ankle. To Jade's credit she remained positive and competed in the World Titles in Auckland despite not having any SX practice prior to this. Jade was unlucky in her first moto being bumped by another rider and crashing, she continued on with a 4th and 3rd in the next two motos and missed out on transferring into the semi final by one point. She was 10th in the time trial. Jade will be stronger for this experience next year as a second year Junior Elite.

Jordan Lecher - Jnr Elite Men

Jordan finished 11th in the time trial. Jordan was cautious down the SX ramp when racing against others and got 3, 5, 2 in his motos and finished 7th in the semi final. Jordan will benefit from this experience and be a stronger rider next year as a second year Junior Elite.

6W - Max Cairns - Jnr Elite Men

Max finished 19th in the time trial. He rode strongly in the motos finishing 5, 1, 3 in the motos, qualified through the quarters and semi finishing 6th in the final. Max will be a strong competitor as a second year Junior Elite next year.

Brandon Te Hiko - 16 Boys

Brandon dominated in his motos winning all of them. He came 3rd in the eighth final, 2nd in the quarter final and 7th in the semi final due to a crash. This was disappointing for Brandon, but he will be a strong contender as a first year Junior Elite next year, he is a strong competitor who is keen to get on the SX ramp.

Clayton Zarb - 16 Boys

Clayton came 2, 3, 3 in the motos 4th in the eighth final, 3rd in the quarter final and 6th in the semi final due to a crash. This was disappointing. Clayton has gained a lot of experience from being part of the NADP program and his results in the Champbikx finals have not been a true indication of his ability. I admire Clayton for his determination and persistence and look forward to see him develop further.

3W -Rachelle Smith - 16 Girls

Rachelle raced with consistency getting 2nd in every moto. She was 2nd in the quarter final and 3rd in the semi final, finishing 3rd in the final. I have been impressed with Rachelle's development throughout the year, she has learnt how to focus on race days and work hard in every section of the track.

Abbie Blackburn - 16 Girls

Abbie got 3, 4, 5 in the motos, 4th in the quarter final and 7th in the semi final. Abbie is confident jumping and will be interesting to watch in her transition into Junior Elite and on the SX ramp next year.

5W - Matthew White - 15 Boys

Matthew dominated in his motos winning all of them. He won the eighth final got 2nd in the quarter final and won the semi final. Matthew rode to win the final when he was pushed off of the track coming down the first straight where he was squeezed in the first corner finishing 5th in the final. This was disappointing for Matt, but he knew he had given it his best and didn't back off down the first straight. Matt is going to be an exciting rider to watch in the future, he is strong, skilled and capable to podium in the future.

Jessica Lathwell -15 Girls

Jessica did not have an easy preparation into the Worlds after breaking her wrist in the Nationals at Sleeman. Jessica got 5, 4, 4 in her motos and missed making the semi final by one point. Jessica is a very young contender in her age group and is developing her skills both on and off the track, she will be exciting to watch as she enters Junior Elite in two years time.

Harriet Burbridge Smith – Jnr Elite Women

Due to personal reasons Harriet Burbridge Smith did not compete in the National Titles or World Titles.

Our accommodation in Auckland was comfortable and well situated to all of the facilities. Our days were long, but the comfortable accommodation and availability of food outlets that were opened early in the morning and late at night enabled us to fuel on the way to the track and refuel at the end of the day. The meal at the motel after the first practice day was not that good, but we soon orientated ourselves to more suitable food outlets.

Sharon Willoughby
NADP Coach

STATUS REPORT

In 2012/2013, BMXA saw a significant growth in membership numbers of 76% to nearly 14,500 members.

	4 Month	Mini Wheeler	Sprocket	Club	Freestyle	Open	Volunteer	Non Competitive	Total
ACT	67		28	2	9	114	3	7	230
FREESTYLE					52				52
NATIONAL	1				2		3	2	8
NSW	632		442	84		1452	301	48	2,959
NT	83	5	106	38		318	11	6	567
QLD	1,151	51	1005	130		2,454	304	64	5,159
SA	259	2	162	21		522	84	22	1,072
TAS	31		25	1		79	31	1	168
VIC	411	11	258	30		759	106	14	1,589
WA	678	57	563	121		1,150	80	28	2,677
TOTAL	3,313	126	2,589	427	63	6,848	923	192	14,481

BREAKDOWN BY MEMBERSHIP CATEGORY

The introduction of the 4 Month membership saw a significant increase in participation this year but still the open memberships maintain the largest portion of the figures - representing just under half of the total members.

BREAKDOWN BY STATE

The breakdown of the membership per state shows that Queensland has the largest representation with 36% followed by NSW & WA with 20% and 19% respectively.

BREAKDOWN BY GENDER

In 2012/2013, male memberships were over four times that of the female members at 81%.

BREAKDOWN BY AGE GROUP

As seen in most years, members aged 0-20 years represent almost 80% of BMX Australia's figures. As the age of our members increases, so does their participation, BMX is a great sport for all ages, spanning from 2-72 years.

MEMBERSHIP COMPARISON 2011/2012 V 2012/2013

With the exception of Freestyle membership, all categories have grown from 2011/2012 to 2012/2013. With the focus in the following year to include participation of Freestyle BMX, we are confident that these figures will once again go up.

CONCLUSION

Overall, the status of the BMX Australia's membership for the 2012/2013 period has seen a large increase in participation across all states and territories and in nearly every membership category.

The key focus for 2013/2014 will be membership retention and ensuring the growth in focus categories to ensure that participation continues to grow.

STATE REPORTS

AUSTRALIAN CAPITAL TERRITORY

This year 2012/13 has been particularly busy with two State Titles held over a 4 month period with effectively 3 State events held over the 12 Month period. ACT has also been with further development of the ACT State Team and trying to get the support of Clubs in the delivery of State goals and objectives in providing higher level facilities and support to riders at the Club face.

Goals for the future include continued canvassing of Government in the support of our venues and developing closer ties with other cycling disciplines within the ACT. Several meetings have occurred to date on both aspects with the future of BMX within the ACT looking very promising.

Officiating – The ACT held a level 2 Officials Course during December 2012, the take-up by the Clubs was very poor. In hind sight more focus should have been on the Clubs soliciting for more level 1 Officials to provide a broader base, then hold a Level 2 course which may have seen more people seeking this course in December. ACTBMXA is encouraging the Clubs to seek more Level 1 Officials, with one Club obviously outperforming the other in this area as they hold the majority of ACT Accredited Officials at all Levels.

Coaching- Mikel Rose the ACT State Coaching Director has been delivering an excellent program to our ACT State Team which is now starting to show true results of three years of hard work and dedication. The ACT State were also well kitted out for the National Championships with our Dynamites wearing State Jersey and race pants, plus new branding in 2013 and without appearing trying to appear biased looked very smart and professional. Our selection processes for the 2014 Dynamites and Crackerjacks have been completed, with awards to selected riders occurring in the coming months.

BMX Freestyle have been active with a schools program which is being sponsored by the Federal Government and from all reports this program has been well received and actively sought by many other ACT Schools. ACTBMX in support of the other cycling bodies within the ACT are seeking avenues to tap further into the ACT schools to promote the health benefits of cycling and ride to school programs. This also includes early childhood centres where BMX Mini Wheelers can be introduced to 2 to 4 year olds by introducing cycling into the pre schools program.

Mikel has also sought highly accredited interstate Coaches on numerous occasions throughout the year to provide some much need Coaching at Club Level. We have found though having a number of accredited Coaches not many are proactive by using their Coaching Accreditation at Club Level. Something Mikel has been working on particularly during this quieter time on the Race calendars of both Clubs.

Our Membership figures overall has dropped, one Club has seen a dramatic decrease in membership with another reversing this trend with a significant climb in membership numbers. This decline within one Club could be due to a number of contributing factors and something being monitored by ACTBMX.

ACT BMX Championships are planned for the period 28 Feb through to 2 Mar 14.

Stephen Thomas
President, ACTBMX

NEW SOUTH WALES

BMXNSW has had a very successful 12 months in the period mentioned. We have successfully integrated transponder scoring, online entries, eZeventing into our State Series and State Titles events.

Officiating, Coaching and Membership are all growing, officiating to the point where we have put further official development on hold because we are in a position of not being able to develop the necessary experience into the Level 2 officials we have trained.

Development of 2014 sees clubs growing across the board, with all clubs using local media and C/T days to develop themselves. All clubs are benefiting from greater participation levels at club days and especially open days, making open racing far more profitable to clubs.

We have restructured most aspects of the sport in NSW, with such areas as State Team development starting to take impact after our State Titles. Crackerjack, Dynamite and State-level coaching at State Series events are all working well. There is still a considerable amount of administrative redevelopment to be done but the state is in a far better position administratively and financially than 2 years ago. The morale of all participants is, in general, much, much better.

As for the future ... NSW is working towards continued standardisation of our sport – bringing events into line with one another so that we can create a consistent user experience – this is proving very successful and very well received by the sport in general.

Future plans include (generally) the continued increase of privately-owned transponders, the development of state administrative teams to run events across the state, the development of a scoring infrastructure that can be transported from event to event and the continued development of key personnel into teams of scorers, administrators and racing officials who can run consistently high-quality events across the state.

Neil Cameron
Chairman, BMXNSW

NORTHERN TERRITORY

Participation rates in the NT have continued to grow steadily. Each of the clubs saw good support of the Come & Try days. There is definitely a stronger profile for BMX racing in the community thanks to the Olympics, national media promotion & good local promotion.

Figures are showing that the retention rate is an area that needs attention. 2014 will see the completion of our strategic plan for the next few years. Retention is a key focus.

It has been a challenging twelve months for the NTBMX committee. Member protection is an area that has required an investment of time and energy. We also had some constitutional issues & have used this as an opportunity to review and update that document.

We have had our first foray into online nominations and transponder events.

The roof over an NT track is still progressing at what sometimes seems like a snails pace. We have reached a couple of milestone points recently though. The contracts have been awarded, the steel is ordered, building approvals have been secured & decommissioning of the Jingili track is about to begin. Erection is due in late November.

Beginner BMX Coaching courses have been presented with several of our 16 & 17 year riders seeking accreditation to help at club level which is great to see.

Officiating courses were also presented. The participation rates were down compared to previous years. The Level 1 has created an easier entry avenue. We now need to engage those people in Level 2 courses. We also need to create a method that is successful at having volunteer members renew at the end of the initial twelve month sign-up.

Satellite City is the host of this year's State Titles. Currently they have an energetic committee. This has reflected in a growing club membership. A track change this year has included a pro section. Plans are in place for a 5 m start hill, pro gate & amenities upgrade.

Jingili is also seeing many new members joining the sport. With the combined racing with Satellite City, race nights generally see around 200 riders on a Friday night. Plans are in place to assist with the construction of the track under the roof. The project will include a 5 m start hill, pro gate & pro section.

Red Centre has been working hard to surmount the difficulties of the last couple of years. A major track change has seen a renewed energy at the club. Mini Wheeler fever has taken over there with great support from the tiny riders.

Nhulunbuy continues to live with uncertainty about the gas supply & the future of the town. This has not stopped the club from doing a major track change which included a 5m start hill & a pro straight. Again this has created good interest & increased participation rates.

David Baxter
President, NTBMX

QUEENSLAND

The last 12 months has been an extremely busy and rewarding period for the great sport of BMX in Queensland, with the Australian Championships in our own back yard and the World Championships in Auckland.

BMXQ's membership continues to grow with double digit percentage figures. BMXQ also leads the way with over 500 volunteer officials and of these QLD has the largest number of National Accredited Officials. This report will cover a number of key areas for BMXQ.

PERSONNEL

Unfortunately Kerry Massey resigned in May and the Office Administrators role is currently vacant, BMXQ is currently in the process of filling this role whilst Stacey Morgan remains within her current part time role in the BMXQ Office. BMXQ would like to thank Kerry for her contribution whilst in the role of Office Administrator.

Rod Stewart resigned from his position as Director of Finance, Rod continues to work with BMXQ on a few initiatives and finance reporting. The board has voted to leave the role vacant until the 2014 AGM. We also welcome Brendan Abel to the State Coaching role, Brendan has been involved with the sport for over 15 years and has a wealth of knowledge and experience which he brings to the team.

On behalf of the Board of BMXQ I would like to thank all the volunteers who have assisted with the National Championships at Chandler in April / May. A special mention / thank you to Kayelene Domin for taking on the Volunteers Coordinator role in very challenging circumstances. Kayelene ensured that we had enough volunteers to run the biggest BMX event of the year in Australia.

Without these people we would not have our sport or been in a position to run the National Championships. We should all remember "Never Say NO to a Volunteer" THANK YOU!

I would also like to thank the Board for their efforts and support this year. The number of hours these group of people have invested in the sport reflects on the service our association is providing its members and internal / external customers.

EVENTS

With 2 of the largest BMX events in the southern hemisphere being held relatively within our back yard over the last 6 months, QLD riders have achieved outstanding results. At the Australian Championships QLD represented 40% of the National Plates that were awarded. It was great to see QLD come home with both the Elite Female & Male National Champions and congratulations to Melinda McLeod and Corey Frieswyk for their achievements.

At the World Championships 82 world plates were awarded to Australian riders, with 41 of these Australian riders being QLD riders. i.e. QLD represented 50% of the world plates that were awarded to Australian riders. 7 Australian riders achieved the ultimate result and were crowned World Champions for their respective age groups. 6 of these World Champions are QLD riders. This is a fantastic result for our riders and our State, to all the riders who competed at the 2013 World Championships in Auckland, congratulations on your achievements regardless of the result, it was an achievement just to make it to the event.

STRATEGIC PLAN / GOVT. FUNDING

As we are aware 2013 is the final year of the current funding program, we have been working with CPR Group to compile a Strategic Development Plan for 2014-2016. Based on the initial feedback we have received IF we receive the same amount of funding from the previous round we should consider this to be a major success. This weekend should be the final spoke in the wheel to complete that plan for submission to the Department of Sport & Rec.

It is important to note that in 2013 BMXQ was the only sport to achieve 100% of their KPI's which "hopefully" puts us in a good position leading into the next round of funding.

COACHING & ATHLETE DEVELOPMENT

To date, the focus has been analysing the Coaching and Athlete Development portfolio. When it comes to Coaching & Athlete Development it is imperative not to follow tradition, instead analyse and implement a structure based on modern practices / technology and engaging people who can work within a structure.

BMXQ has formed relationships with key stakeholders including the BMX Australia High Performance, Queensland Cycling and the Queensland Academy of Sport. With the input from all stakeholders, BMX Queensland has implemented a new coaching structure. The structure has been divided into three key areas.

PARTICIPATION

The vision is to increase the number of beginner coaches in each club. The goal is to ensure all riders enjoy their experience while learning new BMX skills.

DEVELOPMENT

BMX Queensland will focus on the development of all riders in Queensland. The State Coach will work with each zone to ensure equal development across the State. BMX Queensland will not provide instructions, instead, will work with the zones and provide guidance where required. This will ensure all coaching staff contribute and further their experience. The goal is to create a pathway for all coaches, at the same time ensuring all riders have a clear pathway to follow.

HIGH PERFORMANCE

Through feedback from BMX Australia High Performance it has been identified that Queensland do reasonably well in challenge classes, however, do not meet the benchmarks when racing elite at National or International level. BMX Queensland will contract a Strength & Conditioning Coach to assist the State Coach. Potential International athletes will be provided with support to ensure they have a smooth transition from challenge to elite racing. As BMX Queensland has the highest membership numbers in Australia, the goal is to have Queensland riders finishing on podiums at International events. BMX Queensland is currently in discussion with Cycling Queensland surrounding the return of the QAS program to also assist these riders.

COACHING COURSES

BMX Queensland has four Assessors and Presenters qualified to deliver the Beginner Coaching Course. BMXQ Queensland has recently advertised that if any club or zone has a minimum of ten members willing to complete their BMX beginner coaching accreditation, BMX Queensland will facilitate the course at the earliest convenience. BMX Queensland has approx. 50 active beginner coaches. The goal is to have 100 active beginner coaches by July 2014.

Cycling Australia has approved Michael Waldock to facilitate the old Level 1 BMX Coaching Course in Queensland. BMX Queensland will have the first course available Monday 23rd & Tuesday 24th September 2013. If any club or zone has 10 members willing to gain Level 1 accreditation, BMX Queensland will facilitate the course at the earliest convenience. BMX Queensland has approx.: 50 active Level 1 coaches. The goal is to have 75 active Level 1 coaches by July 2014. Michael Waldock is assisting Cycling Australia to re-write the Level 1 Coaching Course content.

The Level 2 BMX Coaching Course is yet to be confirmed by Cycling Australia. This will be a five day course with eligible participants to be recommended by BMX Queensland.

MARKETING & SPONSORSHIP

BMX Queensland has continued its partnership with major sponsors DK Bicycles and Loose Kid Industries. These two key brands will feature strongly again at the upcoming State Titles. BMX Queensland greatly appreciates the support from these two companies and will continue to strengthen the relationship. Thank you Jason Daniel from LKI and Corey Stafford from DK Bicycles for their support.

BMXQ Queensland supports the Junior Sport Loyalty Reward Program operated by Coca-Cola Amatil (CCA). This program is aimed at rewarding clubs for their loyalty in purchasing soft drink products through CCA. Loyalty points can be traded for items to use around the club or for items to use as raffle / fundraising prizes. CCA also offer additional support for canteen operators such as win in store promotions and can help with meal deal signage. They also can provide fridges and special event assistance.

BMX Queensland has been working closely with Redline Bicycles to produce a starter package for new members. As we know it can be a bit of a minefield for beginners when they start in the sport as to what to buy. The package includes a bike, gloves, helmet, number plate and a 4 month licence to get going. Thanks to Rod Stewart for all his effort in putting this together.

OFFICIATING

Since the introduction of the online Level 1 Officials Course, Queensland has worked hard to encourage our existing and future officials to do this course. Our numbers have increased considerably from last year up about 25% overall.

The 2013 Queensland State Championships will be the first time an all female Commissaires Panel will be in place. A majority of on track personnel will also be female.

Paul Connors
President BMXQ

SOUTH AUSTRALIA

BMX in South Australia has progressed over the last few years and has been active in all aspects to improve the image and development of the sport to a higher standard, the new State President has a positive, no nonsense approach and is communicating with all clubs the standards that must be achieved in the future to build and maintain the positive growth of BMX in South Australia.

We have put in place a training program for all officials and have increased numbers to a satisfactory level, always increasing numbers to accommodate for the load of work required to manage all State Events and every Club event on a weekly basis, so no matter what event you are at the level of officiating is improving to a very high standard.

We are using "Back to Basics" to improve the level of knowledge and to share experiences as we train and develop all officials at every race meeting. We also use the Buddy System to communicate and lead the newer officials through each position, what is expected and the reasoning behind the decisions being made. Job Descriptions are also in place so personnel can investigate and read what is required to obtain the expectation required to continue on the Officiating Program to improve the standard of Officiating at Club, State, National and World class events.

We are in the process of a complete overhaul of this area and the scheduling of 2 Beginner Coaches Courses and a Level 1 Coaches Course in the months to come. We were finding personnel did the basic courses and then were not active at their own clubs and lost interest very quickly. We are making it an easy process and looking to increase the number of coaches at all clubs and use them all to be involved in the Coaching of the Talent ID Squad and the Development Squads to help improve the level of skill at all ages to improve the enjoy the sport in BMX. We have secured the services of Sharon Willoughby to assist our Level 1 coaches to continue the Elite Pathway Program being used from the Development Squads, Talent ID Squads right up and including the High Performance Team to improve the level of commitment and the progress of the sport for the enjoyment of all ages to succeed.

We as a State are communicating the standards required and making clubs accountable. This in turn sets a precedence and we challenge each other to maintain and run great race meeting and this has had a flow on effect to increase member numbers as we are running organised, professional race events. We can also take credit on the great achievements of our SA Pro Riders with the likes of Sam Willoughby Silver Medallist at the Olympics, Brian Kirkham and Anthony Dean all from South Australia and have been travelling the world and lifting the awareness of BMX for all South Australians.

We are utilising the 4 Month Licence to encourage new members to be involved and try out BMX, before outlaying a lot of funds to start a sport, then to find you're not made out for the fast paced competition experienced with BMX Racing.

BMXSA are progressing to provide a Safe, Organised, Professional Environment involving a large number of Competitors, Volunteers and Families to travel the State, Nation and World to enjoy the great family atmosphere whilst supporting the riders of all ages to enjoy, succeed and have fun in a sport that anyone can be involved in at any level of competition for each and every competitor.

Brent Barrett
Chair Person, BMXSA

TASMANIA

BMX in Tasmania has seen a reasonable amount of growth this year with the inclusion of a third club and a fourth in the initial stages of development.

We have had an increase in accredited officials and now have our first Level 3 accredited. We have also attended the Mid Year and Officiating Conferences and gained valuable knowledge and direction.

Our low rider numbers are of concern and we are presently looking at ways to increase the profile of BMX in Tasmania. Our direction for the coming year includes increasing our accredited officials this will take place at our State Titles with the second of our Level 2 courses being run.

The implementation of the BEM program and trying to develop the transponder system across the state. We are also looking at ways to increase Tasmanian participation at national events.

This will start with an increase in the number of riders attending the Victorian State Titles and a lot of riders starting to plan for the Nationals.

We are working on our coaching development at the moment we only have a level 1 in the state.

Overall our plan is to develop BMX in Tasmania across the board and come in line with the other states. We have a positive team and a common goal BMX in Tasmania to grow.

Matthew Ellis
President, BMXT

VICTORIA

The 12 months from June 2012 to July 2013 were eventful for the progression of BMX in Victoria.

GOVERNANCE

BMX Victoria have progressed several projects for good governance and management of BMX:

- new Constitution (for BMX Victoria and all Clubs)
- by-laws / policies
- strategic coaching review
- deliver objectives of the BMXV Strategic Plan

TRANSPONDER ROLL OUT

All Class S events in Victoria are now scored using MyLaps timing system. Through several BMX Victoria initiatives, the level of transponder ownership is good with over 520 transponders sold. BMX Victoria sells transponders through IMG to maintain the integrity of membership data in the database.

MEMBERSHIP

BMX Victoria recently achieved an important milestone of 1000 members; with membership doubling over 7 years. This goal has been achieved ahead of the schedule in our strategic plan. BMX Victoria has seen strong growth in the past year, surpassing our objective of a 10% increase in membership per year.

PARTICIPATION

2013 was the second year of the BMX Victoria State Series and saw significant growth in overall participation for the series:

- 27% increase in total rider numbers (over 2012).
- 300% increase at regional events

RETENTION / DEVELOPMENT PATHWAYS

Conversion from 4 Month license to Open / Sprocket license in approximately 25%. For 2014, the BMX Victoria State Series will offer graded classes, i.e. expert and novice classes, to give development pathways to address rider retention and conversion.

STRATEGIC COACHING REVIEW

BMX Victoria appointed a High Performance and Development Director to conduct a review into the strategic direction of coaching and athlete development in Victoria, as part of our 2012-2015 Strategic Plan. From this

review, we have developed a structure that provides a new framework, role descriptions and policies for the State Team, aligning with the National Pathway to provide further opportunities for both riders and coaches. Following a merit-based selection process, BMX Victoria chose Josh Callan as our new State Team Coach.

COACH EDUCATION | ACCREDITATION

BMX Victoria delivered Beginner BMX Coach (BBC) courses to 47 participants in the first six months of 2013. BMX Victoria also provided discounted First Aid training to complete coaching accreditation. Additional BBC courses are planned to give novice and sprocket member's greater access to coaching.

EVENTS

BMX Victoria has applied to sanction the 2014 BMX Victoria Open State Titles as an UCI Class C1 International Event. The objective is to:

- provide an event with UCI ranking points
- raise the profile of BMX within the State
- gain wider media coverage
- increase value proposition of the event for State government and Local Council funding

GOALS FOR THE NEXT FINANCIAL YEAR

The next stage of the Strategic Coaching review is to provide a Development framework to:

- establish a State Development Squad & coach
- incorporate clubs and club coaching as a core components
- introduce a BMX program within 2 Regional Academies of Sport.

Longer term goal is integrating of BMX into the VIS as a Tier 1 program.

Graham King
President, BMX Victoria

WESTERN AUSTRALIA

BMX in Western Australia has seen another year come and go in what seems like the blink of an eye.

EVENTS

With all our Super Series events over for the 12/13 Season and State Championships held in October this year at the Eastern Goldfields BMX Club which saw a shift in the State Titles date, the Association saw an opportunity to reinstate the Intraclub Challenge and offer Open Days to facilitate more racing as there was a an 18 month gap in between successive State Championships. It was very pleasing to see the clubs hosting these events do so with such enthusiasm and energy which in turn lead to great events. Our events calendar now moves to a more structured 10 race State Series in 2014 beginning in January and Westside BMX Club hosting the Probikx/Champbikx in March.

CLUB DEVELOPMENT

BMX Sports WA, in partnership with the Department of Sport & Recreation, has continued to implement the Healthy Club Online checklist for all clubs, allowing them to complete as a group and then receive a detailed report outlining each Clubs strengths and weaknesses. This in turn allows the State Association and DSR to also understand where they can best assist clubs, with future planning, policies and guidelines and development.

BMXWA have conducted a group Club seminar, enabling them to complete the online questionnaire and meet their local Club Development person from their individual Shire Councils. In 2013 focus was given specifically to the clubs in the north west of the state, with courses in Officiating, BEM and dealing with conflict conducted. In addition, a club development workshop was facilitated by the board prior to the final round of the North West Championships in Karratha.

VOLUNTEER RECOGNITION

In the last twelve months BMXWA have continued the initiative of volunteer recognition for our Volunteers at both Club and State level. We understand that without the help of volunteers we would not be able to operate.

Club Volunteer – Monthly

We ask Clubs to submit a name each month to be in the draw for WA Volunteer of the month winning a \$100 voucher, and being presented by the Club the voucher and a certificate. The winners name and photo and sometimes a short story about duties they have performed around their club go up onto our website and into the Enews for all to see.

Club Volunteer – Yearly

This inaugural award was presented at our annual awards night on December 8th 2012. All Clubs to put in one name of a volunteer that has contributed throughout the year to go into a final draw. This can be one of the monthly volunteers or someone different. The winner received a full BMXA membership for the year up to the value of \$150.

Super Series Volunteers

Volunteer duties continued at the Super Series. Every rider wishing to qualify for 2012/2013 Super Series must provide a Volunteer for a minimum of 1 x motos over the course of the season. A register of volunteers will be kept by BMXWA. At the end of 2012/2013 Super Series Season year all Volunteer names will go into the draw to win a Full year of Super Series fees paid to the value of \$165. To be drawn at Annual Awards Night.

COACHING

With the introduction of the new BBC course, to date we have 25 newly accredited Beginner Coaches compared to 16 in 2012. We aim to have another group through before the end of the year. Two of our existing coaches are now in the final stages of their Level 2 Accreditation. Our aim is to be able to have a minimum number of

coaches in every Club to be able to service the number of new and existing riders coming through. It is great to be able to offer new members training and coaching, as well as racing.

ONLINE LICENCING AND ELECTRONIC MEDIA

With the IMG online membership licencing system now in full effect, WA Clubs have taken to it well, with an average of over 95% using the online system to become new or renewing members. BMXWA has also continued to deliver our E-newsletter distributed monthly to all our members through this system. With continued improvements also being made to the eventing side, we have now been using the system for about 3+ years. Our paper nomination forms for events are almost a thing of the past. BMXWA and our Clubs also utilise the email system through the IMG database, this takes off the need to have many different lists and contact sheets.

With regard to the electronic media, BMXWA has developed and refined our Facebook page, where up to the minute information on races, links to results, videos and all things BMX locally and internationally are posted daily. To date we have 240 'likes' to the page. In addition race day videos of the Super Series are being posted via You Tube by the PerthBMX Channel.

ATHLETE DEVELOPMENT

With the ongoing development of this program, we saw 16 members being selected for the State Squads for 2012/13. Travelling to some of the events as a squad together was definitely a learning curve for all of us. Invitations from the National HPP Coaches meant some of our Athletes were able to learn and experience what it is like to train and practice at the Elite level. The BMXWA Board have also agreed to continue the support for the upcoming season of 2014. Nathan Schmiedte has been appointed as State HP Coach.

BMX MINI WHEELERS

As reported in 2012 recognition must also go to the Wanneroo BMX Club for their initiative in offering BMX Mini-Wheelers or Strider bikes into their club nights. This newly created class for those aged between 2 -4 years is achieving great success at the club and refinement of the format has seen this grow to a legitimate class in 13 clubs throughout the state. To date WA has 78 registered mini wheelers participating in all rounds of the Super Series and will also be featured at the State Championships in Kalgoorlie.

Matthew Butterworth
President, BMXWA

UCI
2013 UCI BMX
WORLD CHAMPIONSHIPS
AUCKLAND
New Zealand

New Zealand

TISSOT
SWISS WATCHES SINCE 1853

FINISH

NEW ZEALAND

TISSOT
SWISS WATCHES SINCE 1853

AUCKLAND

2013 UCI BMX
WORLD CHAMPIONSHIPS

AUCKLAND
New Zealand

AUSTRALIA
Santini
UCI
BMX

EDK
TMX
UCI
BMX
@CBMEX
13

UCI
UCItravel
Experience Cycling
Santini
telecom

TISSOT
SWISS WATCHES SINCE 1853

Santini

2

1

3

NATIONAL RESULTS

2013 BMX AUSTRALIA NATIONAL SERIES

Rounds 1 & 2	Nerang, QLD
Rounds 3 & 4	Westside, WA
Rounds 5 & 6	Tuggeranong, ACT
Round 7	Brisbane Supercross Track, QLD

PROBIKX

Junior Women

1. Sarah Harvey QLD 1699
2. Rachel Jones NSW 1656
3. Jade Parker QLD 1353
4. Jacinta Pink QLD 1256
5. Harriet Burbidge-Smith ACT 1188
6. Ashleigh Gunn QLD 1057
7. Esther Woodward VIC 722
- 8.# Hannah Sarten NZL 980

Junior Men

1. Aaron Nottle WA 1895
2. Cody Hobbs NZL 1328
3. Tristyn Kronk QLD 1248
4. Kerrod Connors QLD 1216
5. Kai Sakakibara NSW 1105
6. Jordan Lecher NSW 1096
7. Blake Moore NSW 1046
8. Max Cairns VIC 1036

Elite Women

1. Gemma Sloane QLD 1308
2. Leanna Curtis NSW 1291
- 3.# Kirsten Dellar WA 1035
- 4.# Melinda McLeod QLD 1020
- 5.# Lauren Reynolds WA 980
- 6.# Hayley Gedye NZL 975
- 7.# Caroline Buchanan ACT 540
- 8.# Victoria Hill NZL 381

Elite Men

1. Anthony Dean SA 1746
2. Joshua Callan VIC 1534
3. Matthew Juster WA 1254
4. Bodi Turner VIC 1015
5. Luke Madill NSW 984
6. Darryn Goodwin WA 981
7. Thomas Hubert NSW 971
8. Daniel Franks NZL 788

CHAMPBIKX

14 Girls

1. Sara Jones QLD 1805
2. Saya Sakakibara NSW 1740
3. Dion Bromley QLD 1560
4. Laura McLerie WA 1273
5. Katie Van Zanden QLD 1128
6. Grace Galley VIC 1093
7. Dempsey Kerrison WA 130
8. Sophie Rosa SA 111

14 Boys

1. Dylan Scruton QLD 1785
2. Jake Bowe QLD 1606
3. Brock McDonald VIC 1373
4. Joshua James QLD 1264
5. James Tait VIC 1102
6. Joshua Weston SA 1059
7. Tyler Verschuren WA 952
8. Luke Bourke QLD 864

15 Girls

1. Zoe Fleming NZL 1900
2. Aislynn Weber QLD 1645
3. Jessica Lathwell WA 1370
4. Serena Twomey QLD 1338
5. Samantha Thomasson QLD 1255
6. Lexi Merret SA 1182
7. Gillian Anderson-Fox NSW 1045
- 8.# Rebecca Petch NZL 485

15 Boys

1. Matthew White VIC 1725
2. Andrew Hughes NSW 1526
3. Joshua McLean VIC 1425
4. Connor Pratt QLD 1367
5. Jye Hombsch QLD 1286
6. Hayden Fletcher VIC 1278
7. Brock Griffiths NSW 1090
8. Jay Beazley VIC 892

16 Girls

1. Gemma-Lee Thomas NSW 1710
2. Rachelle Smith WA 1605
3. Abbie Blackburn QLD 1489
4. Annaliese Rokov SA 1337
5. Emily Richardson VIC 1168
6. Brooke McLucas QLD 1102
7. Taylah Maurice NT 958
8. Antonia Rickett VIC 693

16 Boys

- =1. Brandon Te Hiko VIC 1735
- =1. Shane Rosa SA 1735
3. Hayden Jones QLD 1434
4. Jayce Cunning QLD 1260
5. Ben Fletcher WA 1155
6. Lachlan Harvey QLD 1060
7. Clayton Zarb QLD 1032
8. Corey Davis WA 915

CHALLENGE

30+ Masters

1. Justin Lamb QLD 1745
2. Luke Pretlove VIC 1623
3. Corey Stafford QLD 1263
4. Mitchell Ramm NSW 420
- 5.# Matthew Fairbairn NSW 1013
- 6.# Brett Scrusse NSW 755
- 7.# Michael Wallin QLD 530
- 8.# Timothy Dunn NSW 497

17-24 Men

1. Adam Humphris NSW 1705
- 2.# Ryan Buchhorn NSW 908
- 3.# Joshua Nash QLD 908
- 4.# Brandon May VIC 830
- 5.# Joshua Rose ACT 706
- 6.# Mark Lindsay QLD 656
- 7.# Benjamin Bullen-Aslin NSW 638
- 8.# Brendan Abel QLD 516

Did not qualify for series results, Must enter 6 of 7 rounds to qualify.

2013 SUBARU BMX NATIONAL CHAMPIONSHIPS, BRISBANE SUPERCROSS TRACK, QLD

20"

8 Girls

1. Sophia Asmus QLD 56.332
2. Sophie Craig NSW 56.524
3. Sienna Pal NSW 56.711
4. Shae McClellan QLD 57.103
5. Chloe Gibbons QLD 57.130
6. Tahlia Richens NSW 57.462
7. Isabella Schramm QLD 57.479
8. Chelsea McLeod QLD 58.572

8 Boys

1. Callum Howarth QLD 49.900
2. Thomas Tucker QLD 49.940
3. Hayden Goulder NSW 51.407
4. Nathan Granatelli ACT 52.276
5. Zane Risorto NSW 54.272
6. Jacob Moore QLD 54.974
7. Bailey Jokic WA 55.531
8. Harper Ransome-Watts 1:43.436

9 Girls

1. Regina McGee QLD 52.619
2. Sarah Ritter SA 53.403
3. Imogen Sweatman QLD 53.869
4. Taya Pace NSW 54.190
5. Annalee Mengel QLD 54.858
6. Rhian Hobbs VIC 55.604
7. Alyssa Cherrie QLD 56.385
8. Alana Ryaner QLD 1:15.699

9 Boys

1. Tyson Kenny QLD 48.331
2. Leath Rodighiero QLD 49.391
3. Joel Marsh SA 49.516
4. Austin McNair NSW 49.998
5. Leon Pankhurst-Mubiru QLD 51.331
6. Kane Gibbons QLD 51.929
7. Gian Renato VIC 1:05.458
8. Samuel Thorpe WA 1:15.560

10 Girls

1. Maia Colman-Savage QLD 49.738
2. Jarrah Hecker VIC 49.911
3. Shannon Petre QLD 50.828
4. Paige Harding NSW 51.557
5. Chloe Jackson QLD 52.854
6. Rayna Anesbury SA 53.049
7. Mickayla Perkins NT 53.431
8. Paige Guymer QLD 56.905

10 Boys

1. Jesse Asmus QLD 47.063
2. Jye Furner NSW 47.769
3. Rory McNamara NSW 47.973
4. Morgan Seward NSW 48.674
5. Ethan Zrna SA 49.008
6. Braydan Cassaniti QLD 49.992
7. Byron Chauntler QLD 50.220
8. Max Hall QLD 50.704

11 Girls

1. Des'Ree Barnes QLD 47.154
2. Taneisha Griffiths NSW 49.345
3. Jazz Bailey SA 49.439
4. Kathryn McGee QLD 50.073
5. Vanessa Gooden VIC 50.410
6. Chloe Molan NSW 51.470
7. Jade Ritter SA DNF
8. Chloe Martin QLD DNF

11 Boys

1. Aston Wypch-Coles NSW 44.287
2. Kai Angel QLD 45.372
3. Corey Taylor WA 46.555
4. Harrison Browning QLD 46.591
5. Kailen O'Grady VIC 47.066
6. Oliver Moran NSW 1:00.946
7. Zack Pankhurst-Mubiru QLD 1:16.253
8. Jack Davis NSW 1:46.379

12 Girls

1. Molly McGill QLD 46.250
2. Felicia Thomas ACT 46.582
3. Chloe Dallinger NSW 47.565
4. Abbey Woods ACT 48.738
5. Lorsyn Affoo QLD 49.718
6. Ellie Ascoli NT 50.624
7. Sienna Davies QLD 50.662
8. Caitlin Booker NSW 51.616

12 Boys

1. Cooper Tye SA 44.776
2. Dylan Bennetts WA 45.132
3. Ethan Partridge VIC 45.462
4. Joel Grace QLD 46.025
5. Wade Mundie QLD 46.129
6. Kale Warner QLD 46.896
7. Jesse Corbett VIC 47.681
8. Brock Miller QLD 48.353

13 Girls

1. Millie Reed VIC 47.741
2. Edan Whitlock QLD 48.109
3. Emma O'Hearn NSW 48.164
4. Mikayla Rose ACT 48.602
5. Iesha Anderson VIC 49.644
6. Bydie Ward WA 49.964
7. Celeste Barr QLD 50.999
8. Shelby Green QLD 2:10.298

13 Boys

1. Jaden Rice VIC 41.307
2. Izaac Kennedy QLD 42.312
3. Brody Archer QLD 42.993
4. Nathaniel Rodway NSW 43.255
5. Ryan York-Morris NT 44.600
6. Joshua Paddenburg QLD 44.836
7. John Ogilve WA 44.955
8. Lleyton Pal NSW 47.017

14 Girls

1. Saya Sakakibara NSW 43.282
2. Sara Jones QLD 43.905
3. Katie Van Zanden QLD 45.700
4. Laura McIerie WA 46.064
5. Jessica McCormack NSW 47.255
6. Erin Lockwood QLD 47.398
7. Casey Northcott SA 48.988
8. Dion Bromley QLD 1:16.124

14 Boys

1. Dylan Scruton QLD 39.781
2. Jake Bowe QLD 39.845
3. Trent Skinner QLD 40.962
4. Brock McDonald VIC 41.549
5. Liam Vitale QLD 41.864
6. Justin Beattie NSW 42.451
7. Joshua James QLD 1:17.792
8. Joshua Boyton QLD 2:00.124

15 Girls

1. Aislynn Weber QLD 45.111
2. Lexi Merrett SA 47.193
3. Tahlia Waldron VIC 48.482
4. Gillian Anderson-Fox NSW 49.187
5. Abbey Vahtrik NSW 53.696
6. Jessica Lathwell WA 1:11.996
7. Serena Twomey QLD 1:23.090
8. Samantha Thmasson QLD DNF

15 Boys

1. Joshua McLean VIC 38.415
2. Jye Hombsch QLD 38.754
3. Andrew Hughes NSW 38.910
4. Brock Griffiths NSW 39.864
5. Gage Madeley SA 40.344
6. Connor Pratt QLD 40.690
7. Jay Beazley VIC 40.864
8. Jonathan Key QLD 41.448

16 Girls

1. Abbie Blackburn QLD 44.214
2. Sarah Hudson QLD 45.101
3. Rachelle Smith WA 45.294
4. Gemma-Lee Thomas NSW 45.824
5. Annaliese Rokov SA 45.910
6. Kira Allan QLD 46.597
7. Emily Richardson VIC 46.758
8. Antonia Rickett VIC 47.308

16 Boys

1. Shane Rosa SA 37.282
2. Brandon TeHiko VIC 37.560
3. Clayton Zarb QLD 38.533
4. Hayden Jones QLD 38.573
5. Mitchell Chaston NSW 39.344
6. Zayvier Sandland VIC 41.442
7. Jayce Cuning QLD 1:06.128
8. Ben Fletcher WA 1:33.632

17+ Women

1. Jaclyn Wilson VIC 45.441
2. Erin Rook QLD 45.739
3. Nicole Docherty NSW 46.009
4. Catherine Hopkins WA 46.360
5. Gemma Taylor NSW 47.272
6. Caitlin Willmott NSW 47.645
7. Amy Wolstenholme QLD 47.922
8. Petra Brown WA 51.187

17-24 Men

1. James Smith SA 38.679
2. Jordan Morgan VIC 38.768
3. Joshua Nash QLD 39.206
4. Shaun Cuthbert VIC 39.928
5. Brandon May VIC 40.253
6. Bradley Game WA 40.348
7. Adam Humphris NSW 41.140
8. Ryan Henderson ACT DNF

25-29 Men

1. Michael Wellman SA 39.752
2. Levi Collins VIC 40.113
3. Greg Clift NT 40.885
4. Lachlan McSwain SA 41.417
5. Richard Levinson QLD 41.689
6. Dane Booker NSW 42.319
7. Kiel Dellow NSW 43.025
8. Jake Allan SA 54.568

30 & Over Men

1. Chad Higgins SA 40.647
2. Timothy Wright QLD 42.547
3. Robert Slatter VIC 43.251
4. Luke Barnes QLD 45.204
5. Danny Galea VIC 45.494
6. Shane Kirk QLD 48.063
7. Dane Pangallo VIC 1:03.176
8. Andrew Chetcuti DNF

35-39 NON UCI Men

1. Jos Custers QLD 42.892
2. Simon Trewin VIC 44.222
3. Jason Borg QLD 46.082
4. Jason Hartley QLD 46.407
5. Craig Rendell WA 46.456
6. Dean Crossley QLD 47.036
7. William Booker NSW 47.855
8. Matthew Fairbairn NSW 1:02.042

40-44 NON UCI Men

1. Craig Fisher QLD 43.014
2. Bradley Butler QLD 43.306
3. Joshua Tomlinson NSW 44.307
4. Michael Jonkowski QLD 44.792
5. Wayne Tindall NSW 45.094
6. Glenn Eden QLD 45.633
7. Trevor Weber VIC 45.897
8. Jason May WA 47.721

45-49 NON UCI Men

1. Bruce Morris QLD 43.934
2. Gary Winmill QLD 44.869
3. Steve Ewart QLD 45.024
4. Jason Eecen NT 46.051
5. Dean Nash QLD 46.464
6. Rodney Gethin WA 47.604
7. Brian Kelly VIC 1:01.380
8. David Comport VIC 1:20.868

50+ NON UCI Men

1. Kevin Hilliam QLD 48.060
2. Peter Rice VIC 48.841
3. Brad Craft NSW 48.880
4. Stephen Upton NSW 50.034
5. Greg Siinmaa VIC 50.990
6. Lance Mahuika VIC 51.987
7. Johan Schuhmann QLD 1:00.224
8. Michael Buchhorn NSW 1:02.684

30+ Masters

1. Aaron Lumsden SA 39.017
2. Justin Lamb QLD 39.626
3. Brett Scruse NSW 40.236
4. Corey Stafford QLD 41.444
5. Luke Pretlove VIC 42.171
6. Timothy Dunn NSW 43.049
7. Kamahl Lord SA 1:56.875
8. Michael Wallin QLD DNF

Women Junior

1. Rachel Jones NSW 3pts
2. Sarah Harvey QLD 6pts
3. Jacinta Pink QLD 11pts
4. Jade Parker QLD 11pts
5. Macey Gore QLD 14pts

Men Junior

1. Aaron Nottle WA 36.872
2. Tristyn Kronk QLD 37.421
3. David Lyon VIC 38.500
4. Kai Sakakibara NSW 38.581
5. Joey Graham WA 39.175
6. Troy Ewens WA 39.413
7. Jordan Lecher NSW 39.697
8. Kerrod Connors QLD 44.081

Women Elite

1. Melinda McLeod QLD 8pts
2. Caroline Buchanan ACT 9pts
3. Kirsten Dellar WA 9pts
4. Lauren Reynolds WA 10pts
5. Leanna Curtis NSW 13pts
6. Gemma Sloane QLD 17pts
7. Kelly Percy QLD 18pts

2013 SUBARU BMX NATIONAL CHAMPIONSHIPS, BRISBANE SUPERCROSS TRACK, QLD

Men Elite

1. Corey Frieswyk QLD 36.705
2. Sam Willoughby SA 36.999
3. Anthony Dean SA 37.156
4. Luke Madill NSW 37.331
5. Darryn Goodwin WA 37.507
6. Joshua Callan VIC 37.775
7. Bodi Turner VIC 38.000
8. Brian Kirkham SA 1:32.944

15-16 Cruiser Boys

1. Shane Rosa SA 37.694
2. Jayce Cunning QLD 39.416
3. Lachlan Harvey QLD 39.645
4. Connor Pratt QLD 39.675
5. Joshua McLean VIC 39.966
6. Lachlan Tye SA 40.755
7. Jay Beazley VIC 41.812
8. Scott Wilson QLD 48.220

30-34 Cruiser Men

1. Luke Pretlove VIC 40.276
2. Dane Pangalla 41.143
3. Timothy Dunn NSW 41.656
4. Robert Slatter VIC 42.560
5. Terry Scarr NSW 43.738
6. Nicholas White SA 44.260
7. Tim Ormerod QLD 45.656
8. Bradley Smith QLD 47.824

CRUISER

8-10 Cruiser Girls NON UCI

1. Shannon Petre QLD 52.002
2. Regina McGee QLD 53.127
3. Mickayla Perkins NT 53.617
4. Alyssa Cherrie QLD 54.712
5. Ashley Johnson QLD 56.069
6. Kate Taylor WA 56.292
7. Jessica Wallace WA 56.588

17-24 Cruiser Men

1. Joshua Nash QLD 38.770
2. Jamie Mahuika VIC 38.945
3. Shaun Cuthbert VIC 40.025
4. Michael Young NSW 40.027
5. Connor Hall QLD 40.306
6. Nathan VanDenHooven QLD 40.744
7. Kurt Grambower QLD 41.274
8. Brandon May VIC 46.527

35-39 Cruiser Men

1. Kamahl Lord SA 41.469
2. Simon Anderson VIC 41.673
3. Luke Barnes QLD 42.037
4. Danny Galea VIC 43.142
5. Michael Carruthers NSW 43.644
6. John Cobby SA 44.670
7. Wesley Hill WA 44.681
8. Thomas Gilfedder ACT 45.409

8-10 Cruiser Boys NON UCI

1. Patrick Bognar VIC 47.331
2. Rory McNamara NSW 47.812
3. Leath Rodighiero QLD 49.653
4. Morgan Seward NSW 49.898
5. Corey Ackerman SA 50.200
6. Flynn Hedley VIC 50.588
7. Leon Pankhurst-Mubiru QLD 50.617
8. Harrison Buswell QLD 52.218

17-29 Cruiser Women

1. Erin Rook QLD 45.343
2. Nicole Docherty NSW 45.739
3. Petra Brown WA 47.200
4. Chloe Smith SA 47.225
5. Caitlin Willmott NSW 48.234
6. Gemma Taylor NSW 48.392
7. Kristylee Martin NSW 49.6999
8. Emma-Lee Dellar WA 52.841

40-44 Cruiser Men

1. Brett Scruse NSW 40.781
2. Brett Barnes NSW 41.942
3. Wayne Tindall NSW 43.153
4. Paul Krasevskis SA 43.689
5. Justin Millington NSW 44.470
6. Adrian Kelsey QLD 46.041
7. Brett Halter QLD 46.731
8. Joshua Tomlinson NSW 1:09.336

12 & Under Cruiser Boys

1. Cooper Tye SA 44.424
2. Aston Wypch-Coles NSW 44.986
3. Joel Grace QLD 45.909
4. Jesse Corbett VIC 46.881
5. Jay Powell WA 47.214
6. Wade Mundie QLD 47.426
7. Dylan Bennetts WA 47.896
8. Kirk Cleaven NSW 48.449

25-29 Cruiser Men

1. Greg Clift NT 41.460
2. Dean Johnston NSW 41.907
3. Dane Booker NSW 42.969
4. Ben Wooltorton WA 43.633
5. Mitchell Scar NSW 46.121
6. David Jackson QLD 46.276
7. Grant Carra VIC 46.470
8. Michael Carter NT 48.646

45+ Women NON UCI

1. Gai Taylor NSW 3pts
2. Susie Hume QLD 7pts
3. Iris-May Cosgrove QLD 11pts
4. Julie Single NSW 12pts
5. Irene Markee NSW 16pts
6. Maria Balaam QLD 18pts
7. Narelle Falkenhagen QLD 19pts

13-14 Cruiser Boys

1. Jaden Rice VIC 40.614
2. Joshua Boyton QLD 40.684
3. James Tait VIC 40.973
4. Will Moran NSW 41.439
5. Trent Skinner QLD 41.831
6. Kyle Jaehne NSW 44.136
7. Jake Bowe QLD 44.498
8. Ashton Johns QLD 45.016

30+ Cruiser Women

1. Jaclyn Wilson VIC 46.390
2. Chelsey Key SA 47.615
3. Sarsha Huntington QLD 47.712
4. Caroline Sobotka VIC 49.325
5. Leanne VanDenHooven QLD 50.668
6. Julie Cary QLD 50.668
7. Julia Botfield QLD 51.042
8. Tammy Clarke SA 51.189

45+ Cruiser Men

1. Bruce Morris QLD 44.766
2. Gary Winmill QLD 46.211
3. Glynn Hicks QLD 46.635
4. Christopher Pratt QLD 46.910
5. David Elms QLD 47.477
6. David Comport VIC 47.795
7. Jason Eecen NT 47.904
8. Brad Lane WA REL

50+ Cruiser Men NON UCI

1. Kevin Hilliam QLD 47.590
2. Brad Craft NSW 48.982
3. Lance Mahuika VIC 49.484
4. Stephen Upton NSW 49.784
5. Craig Hall QLD 50.780
6. Peter Abel QLD 50.853
7. Graham Rogers TAS 52.803
8. Butch Broomfield QLD 1:00.587

BRISBANE SX

INTERNATIONAL RESULTS

2013 UCI WORLD CHAMPIONSHIPS, AUCKLAND, NEW ZEALAND

CHALLENGE

5&6 Boys

1. **Benaiah Richards AUS**
2. Sam Cannon NZL
3. Rory Meek NZL
4. Emanuele Gianni BOL
5. **Ashton Kenny AUS**
6. Ryder Gale USA
7. Jesse Inglis NZL
8. Kalan Evans NZL

5-7 Girls

1. Sacha Ernest NZL
2. Sage Piebenga NZL
3. **Portia Eden AUS**
4. Greer Hall NZL
5. **Sacha Mills AUS**
6. **Teya Rufus AUS**
7. **Anaya Whitehead AUS**
8. Mila Alaeinia NZL

7 Boys

1. Dane Morales USA
2. Fredrico Ariel Capello ARG
3. Wyatt Stevens-McNab NZL
4. **Julian Curruthers AUS**
5. Lucas Bhimy NZL
6. Stef Lippens BEL
7. Felipe Podesta ARG
8. Ryan Hastings NZL

8 Girls

1. Leila Walker NZL
2. Grace Stevenson USA
3. **Sophie Craig AUS**
4. Brooke Penny NZL
5. **Shae McClellan AUS**
6. Elliott Kale NZL
7. Brooke Keown NZL
8. **Chelsea McLeod AUS**

8 Boys

1. **Thomas Tucker AUS**
2. Tipene Kennedy NZL
3. Mike Uytteroeven BEL
4. Fernando Silva ECU
5. Jake Earnest NZL
6. **Callum Howarth AUS**
7. Mac Russ NZL
8. Thomas Stevenson USA

9 Girls

1. Kjelle Poets BEL
2. Megan Williams NZL
3. Jenna Hastings NZL
4. Lea Brindjonc FRA
5. **Regina McGee AUS**
6. **Sarah Ritter AUS**
7. **Taya Pace AUS**
8. **Alyssa Cherrie AUS**

9 Boys

1. Lachlan McNab NZL
2. James Whyte NZL
3. Connor Defrain USA
4. Emilio Durini ECU
5. **Tyson Kenny AUS**
6. Logan Hall NZL
7. **Sheldon Watt AUS**
8. Max Blake-Palmer NZL

10 Girls

1. Mia Coleman Savage NZL
2. Francesca Cingolani ARG
3. **Jarrah Hecker AUS**
4. **Shannon Petre AUS**
5. **Paige Harding AUS**
6. Mariane Beltrando FRA
7. **Rayna Anesbury AUS**
8. **Paige Guymer AUS**

10 Boys

1. **Jesse Asmus AUS**
2. Kohl Piluso USA
3. Gianni Antonio Daddona ARG
4. Jack Keown NZL
5. **Jye Furner AUS**
6. Jimmy Jansen NED
7. Amakye Andersen USA
8. Ethan Moore USA

11 Girls

1. **Desree Barnes AUS**
2. Jamie McHenry USA
3. Marthe Goossens BEL
4. Jui Yabuta JPN
5. **Taneisha Griffiths AUS**
6. Ella Hansen NZL
7. Michael Hajkova CZE
8. Camille Imbert FRA

11 Boys

1. Ryan Martin ENG
2. Julian Ditttrick USA
3. Mason James NZL
4. **Aston Wypch-Coles AUS**
5. **Oliver Moran AUS**
6. **Harrison Browning AUS**
7. **Jack Davis AUS**
8. Gianluca Pollefliet BEL

12 Girls

1. Jessie Smith NZL
2. Jordan Scott USA
3. Kaly Harcourt NZL
4. **Molly McGill AUS**
5. Sam Van Oss NED
6. Femke Gerritse NED
7. Libby Smith ENG
8. **Chloe Dallinger AUS**

12 Boys

1. Cailen Calkin NZL
2. Pieter Van Lankveld NED
3. **Rhyder Kennedy AUS**
4. Matthew Denslow ZIM
5. **Wade Mundie AUS**
6. Yuichi Masuda JPN
7. **Cooper Tye AUS**
8. Reid Austin USA

13 Girls

1. **Shelby Green AUS**
2. Maite Naves Barreto BRA
3. Mathilde Bernard FRA
4. Anna Johnson USA
5. Yentl Nijs BEL
6. Yara Maandonks NED
7. Chelsea Coleman Te Hiko NZL
8. Kanami Tanno JPN

13 Boys

1. Carlos Javier Zuluaga Melo COL
2. Facundo Lorenzo Rios ARG
3. Gautier Jung FRA
4. Asuma Nakai JPN
5. Sybren Geens BEL
6. Logan Hirst NZL
7. Alex Dolman RSA
8. Liam Goodwin NZL

14 Girls

1. Saya Sakakibara JPN
2. Sae Hatakeyama JPN
- 3. Sara Jones AUS**
- 4. Dion Bromley AUS**
- 5. Katie Van Zanden AUS**
6. Shania Rawson NZL
- 7. Erin Lockwood AUS**
8. Cayleigh Van Staaldin CAN

14 Boys

1. Michael Gonzales USA
- 2. Dylan Scruton AUS**
3. Maynard Peel NZL
- 4. Jake Bowe AUS**
5. Jayden Fleming NZL
6. Taichi Ikegami JPN
7. Daniel Eduardo Barragan Noguera COL
8. Luciano Timis CHL

15 Girls

1. Axelle Etienne FRA
2. Zoe Fleming NZL
3. Merel Smulders NED
4. Rebecca Petch NZL
5. Karo Vertessen BEL
6. Manon Veenstra NED
7. Violeta Amadei ARG
- 8. Aislynn Weber AUS**

15 Boys

1. Alex Tougas CAN
2. Koen Van Der Wijst NED
3. Daichi Yamaguchi JPN
4. Paddy Sharrock ENG
- 5. Matthew White AUS**
6. Ryan Pettigrew USA
7. Miles Wamsley USA
8. Bayleigh Rees NZL

16 Girls

1. Christelle Boivin SWI
2. Tahlia Hansen NZL
- 3. Rachelle Smith AUS**
- 4. Gemma Lee Thomas AUS**
5. Daina Tuchscherer CAN
6. Sandra Pavokovic GER
7. Andrea Escobar Yepes COL
8. Drew Mechielsen CAN

16 Boys

1. Colin Hudson USA
2. Romain Racine FRA
3. Bruno Andrade Cogo BRA
4. Franciso Rojas CHL
5. Facundo Lautaro Rosas ARG
6. Juan Carlos Diaz Serna COL
7. Harrie Lavreysen NED
8. Zaithyel Soekandar ARU

17-24 Men

1. Robin Van Der Kolk NED
2. Cayleb Martin NZL
3. Calvin Davis USA
4. Tomas Merta CZE
- 5. Jordan Morgan AUS**
6. Zander Steel NZL
7. Jack Christensen DEN
8. Andrew Bias NZL

25-29 Men

1. Adam Coker NZL
2. Rick Van Den Dikkenberg NED
3. Nicolas Mariano Baraldi ARG
4. Jordy Agues NED
5. Carlos Manrique VEN
6. Jason Kelly NZL
- 7. Jake Allan AUS**
8. John Hayes NZL

30 & Over Men

1. Tony Wilcock NZL
2. Tyrone Johns RSA
3. Mike Reader NZL
4. Kurt Bagby NZL
5. Dave Mohi NZL
6. Tim Ferguson NZL
7. Julien Marie FRA
- 8. Chad Higgins AUS**

17 & Over Women

- 1. Madison Janssen AUS**
2. Carly Dyar USA
3. Catherine Soucaze FRA
4. Shannon Alexander NZL
- 5. Catherin Hopkins AUS**
- 6. Lacey Oliver AUS**
7. Nicole Sarten NZL
8. Kerstin Meyer GER

Masters

1. Kelvin Batey IRE
2. Dorus Brink NED
- 3. Luke Pretlove AUS**
- 4. Aaron Lumsden AUS**
5. Matt Pohlkamp USA
6. Emeric Le Corguille FRA
7. Cristian Daniel Becerine ARG
8. Javier Luciano Colombo ARG

CHAMPIONSHIP SUPER TIME TRIAL

Junior Women

1. Felicia Stancil USA
- 2. Rachel Jones AUS**
3. Sarah Sailer GER
4. Hannah Sarten NZL
- 5. Sarah Harvey AUS**
6. Domenica Michelle Azuero Gonzalez ECU
7. Natalia Suvorova RUS
8. Viviana Van Hees NED

Junior Men

1. Romain Mahieu FRA
2. Sean Gaian USA
3. Niek Kimmann NED
4. Hunter Pelham USA
5. Niels Bensink NED
6. Amidou Mir FRA
7. Gonzalo Molina ARG
8. Jefferson Milano VEN

Elite Women

1. Mariana Pajon COL
2. Alise Post USA
- 3. Caroline Buchanan AUS**
- 4. Melinda McLeod AUS**
5. Laura Smulders NED
6. Sarah Walker NZL
7. Brooke Crain USA
8. Victoria Hill NZL
- 9. Lauren Reynolds AUS**
10. Stefany Hernandez VEN
11. Manon Valentino FRA
12. Eva Ailloud FRA
13. Romana Laboukova CZE
14. Elke Van Hoof BEL
15. Vilam Ramsaite LTU
16. Arielle Martin USA

2013 UCI WORLD CHAMPIONSHIPS, AUCKLAND, NEW ZEALAND

Elite Men

1. Connor Fields USA
2. Joris Daudet FRA
3. Sylvain Andre FRA
4. Corben Sharrah USA
- 5. Sam Willoughby AUS**
6. Liam Phillips GBR
7. Raymon Van Der Biezen NED
- 8. Joshua Callan AUS**
9. Maris Strombergs LAT
10. Jelle Van Gorkom NED
11. Tory Nyhaug CAN
- 12. Bodi Turner AUS**
13. Vincent Pelluard FRA
14. Nicholas Long USA
15. Trent Woodcock NZL
16. Barry Nobles USA

FINAL

Junior Women

1. Felicia Stancil USA
2. Shayona Glynn USA
3. Hannah Sarten NZL
4. Domenica Michelle Gonzalez ECU
5. Viviana Van Hees NED
6. Yerlin Castillo VEN
7. Natalia Suorova RUS
8. Sarah Sailer GER

Junior Men

1. Sean Gaian USA
2. Gonzalo Molina ARG
3. Jeremy Rencurel FRA
4. Romain Mahieu FRA
5. Maliek Byndloss USA
- 6. Max Cairns AUS**
- 7. Tristyn Kronk AUS**
8. Amidou Mir FRA

Elite Women

- 1. Caroline Buchanan AUS**
- 2. Lauren Reynolds AUS**
3. Manon Valentino FRA
4. Arielle Martin USA
5. Alise Post USA
6. Mariana Pajon COL
7. Stefany Hernandez VEN
8. Maria Gabriela Diaz ARG

Elite Men

1. Liam Phillips GBR
2. Marc Willers NZL
3. Luis Brethauer GER
4. Martijn Jaspers NED
5. Tory Nyhaug CAN
- 6. Joshua Callan AUS**
7. Yoshitaku Nagasako JPN
8. Barry Nobles USA

CRUISER

12 & Under Boys

1. Reid Austin USA
2. Cailen Calken NZL
- 3. Oliver Moran AUS**
- 4. Joel Grace AUS**
5. Pedro Pereira Pussieldi BRA
- 6. Jesse Corbett AUS**
- 7. Dylan Bennetts AUS**
- 8. Zack Pankhurst-Mubiru AUS**

Boys 13-14

1. Michael Gonzales USA
2. Luciano Timis CHI
3. Maynard Peel NZL
- 4. Kyle Jaehne AUS**
5. Colin Whittington USA
6. Carlos Javier Zuluaga Melo COL
- 7. Trent Skinner AUS**
8. Daniel Eduardo Barragan Noguera COL

Boys 15-16

1. Juan Carlos Diaz Serna COL
2. Bruno Andrade Cogo BRA
3. Daniel Bowers-Wilson NZL
4. Zaithyel Soekandar ARU
5. Facundo Lautaro Rosas ARG
- 6. Connor Pratt AUS**
7. Felipe Restrepo Pulgarin COL
- 8. Lachlan Kennedy AUS**

Girls 16 & Under

1. Tahlia Hansen NZL
2. Rebecca Petch NZL
- 3. Dion Bromley AUS**
4. Sandra Pavokovic GER
5. Abby Fox NZL
6. Jesse Smith NZL
- 7. Aislynn Weber AUS**
8. Jaydra Kinsey USA

Men 17-24

1. Robin Van Der Kolk NED
- 2. Shaun Cuthbert AUS**
3. Charly Omont FRA
4. Kane Herbert RSA
5. Cameron Petch NZL
- 6. Connor Hall AUS**
7. Sebastion Dridi SWI
8. Justin Dyar USA

Women 17-29

1. Carly Dyer USA
2. Nicole Wright NZL
3. Catherine Soucaze FRA
4. Holly Woodcock-Takurua NZL
- 5. Petra Brown AUS**
- 6. Gemma Taylor AUS**
7. Melissa Were NZL
8. Alice Rika NZL

Men 25-29

1. Rick Van Den Dikkenberg NED
2. Adam Coker NZL
3. Kieron McAvoy GBR
4. Kleber Aparecido Dos Santos BRA
5. Tony Surrey NZL
6. Carlos Manrique VEN
7. Leonardo Goncalvez Dos Santos BRA
- 8. Greg Clift AUS**

Men 30-34

1. Dorus Brink NED
2. Tyrone Johns RSA
3. Julien Marie FRA
- 4. Luke Pretlove AUS**
5. Guilhem Caprili FRA
6. Daniel Muheim SWI
7. Benjamin Martinez BOL
8. Tony Wilcock NZL

Women 30 & Over

1. Vanessa Quin NZL
- 2. Sarsha Huntington AUS**
3. Jeanette Davies NZL
4. Maree McGarva NZL
5. Tess Bates NZL
6. Melanie Sykes NZL
- 7. Danielle Carter AUS**
8. Kerstin Meyer GER

Men 35-39

1. Steven Schimanski NZL
2. Luke Barnes AUS
3. Gundars Osis LET
4. Paulo Fernando Moreira BRA
- 5. Malcolm Yeardley AUS**
6. Rodrigo Carrillo MEX
7. Andrew Shaw GBR
- 8. Kamahl Lord AUS**

Men 40-44

1. Dave Mohi NZL
2. Jean Renaud Ducos De Lahitte FRA
3. Richie McLachlan NZL
4. Domingos Alexander Lammoglia BRA
5. Olivier Imbert FRA
6. Aaron Hooper NZL
7. Stephane Beaumont FRA
8. Bob Van Westerop NED

Men 45 & Over

1. Gary Morgan GBR
2. Rodney Jones NZL
- 3. Brad Prestwidge AUS**
4. Doug Matheson NZL
5. Robert Carnahan USA
6. Gilles Faivre FRA
7. Hash Rawson NZL
8. Paul Luttrell NZL

2013 UCI BMX SUPERCROSS

UCI BMX SUPERCROSS #1 – MANCHESTER, UK 20 APRIL 2013

Elite Women

1. Shanaze Read GBR
2. Brooke Crain USA
3. Merle Van Benthem NED
4. Alise Post USA
- 5. Lauren Reynolds AUS**
6. Arielle Martin USA
7. Manon Valentino FRA
8. Aneta Hladikova CZE

Elite Men

1. Liam Phillips GBR
2. Tory Nyhaug CAN
- 3. Sam Willoughby AUS**
4. Sylvain Andre FRA
5. Connor Fields USA
6. Renato Rezende BRA
7. Joris Daudet FRA
- 8. Anthony Dean AUS**

UCI BMX SUPERCROSS #2 – SANTIAGO DEL ESTERO, ARG 1 MAY 2013

Elite Women

1. Shanaze Read GBR
2. Mariana Pajon COL
3. Laura Smulders NED
4. Vilma Rimsaite LTU
5. Teagan O'Keeffe RSA
6. Amanada Carr THA
7. Arielle Martin USA
- 8. Melinda McLeod AUS**

Elite Men

1. Connor Fields USA
2. Jelle Van Gorkom NED
3. Joris Daudet FRA
4. Renato Rezende BRA
5. Justin Posey USA
6. Sifiso Nhlapo RSA
7. Raymon Van Der Biezen NED
8. Quentin Caleyron FRA

UCI BMX SUPERCROSS #3 – PAPENDAL, NED 16 JUNE 2013

Elite Women

1. Mariana Pajon COL
2. Arielle Martin USA
- 3. Lauren Reynolds AUS**
4. Laura Smulders NED
5. Alise Post USA
6. Stefany Hernandez VEN
7. Manon Valentino FRA
8. Simone Christensen DEN

Elite Men

1. Jelle Van Gorkom NED
2. Edzus Treimanis LAT
3. Damien Godet FRA
4. Twan Van Gendt NED
5. Sylvain Andre FRA
6. Carlos Mario Oquendo Zabala COL
7. Roy Van Den Berg NED
8. Martin Jaspers NED

UCI BMX SUPERCROSS #4 – CHULA VISTA, USA 28 SEPTEMBER 2013

Elite Women

1. Mariana Pajon COL
2. Alise Post USA
3. Amanda Carr THA
4. Manon Valentino FRA
5. Dani George USA
6. Arielle Martin USA
7. Felicia Stancil USA
8. Laura Smulders NED

Elite Men

- 1. Sam Willoughby AUS**
2. Tory Nyhaug CAN
3. Connor Fields USA
4. David Herman USA
5. Barry Nobles USA
6. Corben Sharrah USA
7. Twan Van Gendy NED
8. Liam Phillips GBR

FINANCIALS

FINANCIAL STATEMENTS

BMX Australia Inc.

ABN 91 905 251 034

Financial report

For the year ended 30 June 2013

TABLE OF CONTENTS

Committees' report	1 - 2
Financial report	
Statement of comprehensive income	3
Statement of financial position	4
Notes to financial statements	5 - 9
Statement by members of the committee	10
Independent auditor's report	11 - 12

The committee members present their report together with the financial report of BMX Australia Inc. (the Association) for the year ended 30 June 2013 and auditor's report thereon.

Committee members names

The names of the committee members in office at any time during or since the end of the year are:

Barry Knight President
 Stephen Dixon (Until 8 February 2013)
 Sally Howie
 Cameron Murray
 Abe Schneider
 Andy Mellish

The committee members have been in office since the start of the year to the date of this report unless otherwise stated.

Results

The surplus of the association for the year after providing for income tax amounted to \$311,331.

Review of operations

The association continued to engage in its principal activity, the results of which are disclosed in the attached financial statements.

Significant changes in state of affairs

There were no significant changes in the association's state of affairs that occurred during the financial year, other than those referred to elsewhere in this report.

Principal activities

The principal activity of the association during the year was the promotion and administration of the sport of BMX cycling.

Signed on behalf of the members of the committee.

Committee member:

Barry Knight

Committee member:

Sally Howie

Dated this 5th day of November, 2013

	Note	2013	2012
		\$	\$
Revenue	2	1,096,100	889,798
Less: expenses			
Advertising and Promotion		(81,537)	(93,992)
Athlete support		(6,750)	(1,867)
Audit and accounting		(6,500)	(7,500)
CA management fee		(130,000)	(130,000)
Coach courses and development		(7,518)	(591)
Consultancy and contractors		(13,542)	(12,047)
Depreciation and amortisation expense		(20,299)	(17,587)
Employee benefits expense		(274,550)	(244,164)
Insurance		(70,123)	(52,568)
Junior development		(16,033)	(26,216)
Lease expense		(7,844)	(9,635)
Legal expenses		(21,188)	(8,555)
Member plates		(5,777)	(7,114)
Printing and stationery		(5,410)	(4,649)
Repairs and maintenance expense		(243)	(311)
Sprocket program		(22,829)	(31,214)
Travel and accommodation		(39,498)	(57,861)
UCI and world championships		-	(52,899)
Other expenses		(55,128)	(44,298)
		<u>(784,769)</u>	<u>(803,068)</u>
Surplus		<u>311,331</u>	<u>86,730</u>
Total comprehensive income		<u>311,331</u>	<u>86,730</u>

	Note	2013	2012
		\$	\$
Current assets			
Cash and cash equivalents	3	934,453	699,087
Receivables	4	10,307	9,103
Other assets	6	<u>30,763</u>	<u>-</u>
Total current assets		<u>975,523</u>	<u>708,190</u>
Noncurrent assets			
Property, plant and equipment	5	<u>18,723</u>	<u>29,198</u>
Total noncurrent assets		<u>18,723</u>	<u>29,198</u>
Total assets		<u>994,246</u>	<u>737,388</u>
Current liabilities			
Payables	7	22,745	82,603
Provisions	8	<u>14,738</u>	<u>9,353</u>
Total current liabilities		<u>37,483</u>	<u>91,956</u>
Total liabilities		<u>37,483</u>	<u>91,956</u>
Net assets		<u>956,763</u>	<u>645,432</u>
Members funds			
Accumulated surplus	9	<u>956,763</u>	<u>645,432</u>
Total members funds		<u>956,763</u>	<u>645,432</u>

NOTE 1: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

This financial report is a special purpose financial report prepared in order to satisfy the financial report preparation requirements of the *Associations Incorporation Act 1991 (ACT)*. The committee has determined that the association is not a reporting entity. BMX Australia Inc. is a not for profit entity for the purpose of preparing the financial statements.

The financial report has been prepared on an accruals basis and is based on historic costs, which do not take into account changing money values or, except where specifically stated, current valuations of noncurrent assets.

The financial report was approved by the committee as at the date of the committees' report.

The following specific accounting policies, which are consistent with the previous period unless otherwise stated, have been adopted in the preparation of this report:

(a) Revenue

Revenue from the rendering of services is recognised upon the delivery of the service to the customers.

Interest revenue is recognised when it becomes receivable on a proportional basis taking in to account the interest rates applicable to the financial assets.

Insurance revenue is recognised upon the invoice being issued.

Membership fees and licenses, and other revenue are recognised when payment is received.

All revenue is stated net of the amount of goods and services tax (GST).

(b) Contributions Government Grants and Donations

A nonreciprocal contribution or grant is recognised when the association obtains control of the contribution or grant and it is probable that the economic benefits will flow to the entity, and the amount of the contribution or grant can be measured reliably.

If conditions attached to the contribution or grant that must be satisfied before the association is eligible to receive the contribution, recognition of contribution or income is deferred until those conditions are met.

A nonreciprocal donation is recognised when the right to receive a donation has been established.

When the entity receives grants but is obliged to give directly approximately equal value to the contributor, recognition of grant income will be deferred until the delivery of service.

(c) Cash and cash equivalents

Cash and cash equivalents include cash on hand and at banks, shortterm deposits with an original maturity of three months or less held at call with financial institutions, and bank overdrafts. Bank overdrafts are shown within borrowings in current liabilities on the statement of financial position.

(d) Property, plant and equipment

Each class of plant and equipment is carried at cost or fair value less, where applicable, any accumulated depreciation and any accumulated impairment losses.

Plant and equipment

Plant and equipment is measured on the cost basis.

Depreciation

The depreciable amount of all fixed assets is depreciated over their estimated useful lives commencing from the time the asset is held ready for use.

(e) Impairment

Assets with an indefinite useful life are not amortised but are tested annually for impairment in accordance with AASB 136. Assets subject to annual depreciation or amortisation are reviewed for impairment whenever events or circumstances arise that indicates that the carrying amount of the asset may be impaired.

An impairment loss is recognised where the carrying amount of the asset exceeds its recoverable amount. The recoverable amount of an asset is defined as the higher of its fair value less costs to sell and value in use.

The recoverable amount is assessed on the basis of the expected net cash flows which will be received from the assets employment and subsequent disposal. The expected net cash flows have been discounted to present values in determining recoverable amounts.

(f) Provisions

Provisions are recognised when the association has a legal or constructive obligation, as a result of past events, for which it is probable that an out flow of economic benefits will result and that outflow can be reliably measured.

(g) Leases

Leases are classified at their inception as either operating or finance leases based on the economic substance of the agreement so as to reflect the risks and benefits incidental to ownership.

Operating leases

Lease payments for operating leases, where substantially all the risks and benefits remain with the lessor, are recognised as an expense on a straightline basis over the term of the lease.

Lease incentives received under operating leases are recognised as a liability and amortised on a straightline basis over the life of the lease term.

(h) Employee benefits*(i) Shortterm employee benefit obligations*

Liabilities arising in respect of wages and salaries, annual leave and any other employee benefits expected to be settled within twelve months of the reporting date are measured at their nominal amounts based on remuneration rates which are expected to be paid when the liability is settled. The expected cost of short term employee benefits in the form of compensated absences such as annual leave is recognised in the provision for employee benefits. All other short term employee benefit obligations are presented as payables.

(ii) Longterm employee benefit obligations

Liabilities arising in respect of long service leave and annual leave which is not expected to be settled within twelve months of the reporting date are measured at the present value of the estimated future cash outflow to be made in respect of services provided by employees up to the reporting date.

Employee benefit obligations are presented as current liabilities in the balance sheet if the entity does not have an unconditional right to defer settlement for at least twelve months after the reporting date, regardless of when the actual settlement is expected to occur.

(i) Goods and services tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Tax Office. In these circumstances the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the statement of financial position are shown inclusive of GST.

(j) Comparatives

Where necessary, comparative information has been reclassified and repositioned for consistency with current year disclosures.

NOTE 2: REVENUE

	2013	2012
	\$	\$
Operating revenue		
Grants and other contributions	213,500	220,773
Membership fees and licenses	<u>827,637</u>	<u>589,001</u>
	<u>1,041,137</u>	<u>809,774</u>
Other revenue		
Travel recharges	10,874	10,490
Insurance recovery	20,773	18,926
Sundry income	<u>8,549</u>	<u>41,589</u>
	<u>40,196</u>	<u>71,005</u>
Other income		
Interest income	<u>14,767</u>	<u>9,019</u>
	<u>14,767</u>	<u>9,019</u>
Total revenue	<u>1,096,100</u>	<u>889,798</u>

NOTE 3: CASH AND CASH EQUIVALENTS

Cash on hand	300	300
Cash at bank	<u>934,153</u>	<u>698,787</u>
	<u>934,453</u>	<u>699,087</u>

NOTE 4: RECEIVABLES**CURRENT**

Trade debtors	<u>10,307</u>	<u>9,103</u>
	<u>10,307</u>	<u>9,103</u>

NOTE 5: PROPERTY, PLANT AND EQUIPMENT**Plant and equipment**

Plant and equipment at cost	96,126	86,302
Accumulated depreciation	<u>(77,403)</u>	<u>(57,104)</u>
Total property, plant and equipment	<u>18,723</u>	<u>29,198</u>

NOTE 6: OTHER ASSETS**CURRENT**

Prepayments	<u>30,763</u>	<u>-</u>
	<u>30,763</u>	<u>-</u>

NOTE 7: PAYABLES**CURRENT***Unsecured liabilities*

Trade creditors	15,150	60,946
GST collected	317	8,705
Other payables	<u>7,278</u>	<u>12,952</u>
	<u>22,745</u>	<u>82,603</u>

NOTE 8: PROVISIONS

	Note	2013	2012
	\$	\$	
CURRENT			
Employee benefits	(a)	<u>14,738</u>	<u>9,353</u>
		<u>14,738</u>	<u>9,353</u>
(a) Aggregate employee benefits liability		14,738	9,353

NOTE 9: ACCUMULATED SURPLUS

Accumulated surplus at beginning of year	645,432	558,702
Net surplus	<u>311,331</u>	<u>86,730</u>
	<u>956,763</u>	<u>645,432</u>

NOTE 10: ASSOCIATION DETAILS

The registered office and principal place of business of the association is:

Level 2, 280 Coward St

MASCOT NSW 2020

The committee has determined that the Association is not a reporting entity and that this special purpose financial report should be prepared in accordance with the accounting policies outlined in Note 1 to the financial statements.

In the opinion of the committee the financial report as set out on pages 3 - 9:

1. Presents fairly the financial position of BMX Australia Inc. as at 30 June 2013 and performance for the year ended on that date.
2. At the date of this statement, there are reasonable grounds to believe that BMX Australia Inc. will be able to pay its debts as and when they become due and payable.

This declaration is made in accordance with a resolution of the committee and is signed for and on behalf of the committee by:

Committee member:

Barry Knight

Committee member:

Sally Howie

Dated this 5th day of November, 2013

PITCHER PARTNERS

ACCOUNTANTS AUDITORS & ADVISORS

Level 22 MLC Centre
19 Martin Place
Sydney NSW 2000
Australia

Postal Address:
GPO Box 1615
Sydney NSW 2001
Australia

Tel: +61 2 9221 2099
Fax: +61 2 9223 1762

www.pitcher.com.au
partners@pitcher-nsw.com.au

Pitcher Partners, including Johnston Rorke,
is an association of independent firms
Melbourne | Sydney | Perth | Adelaide | Brisbane

BMX AUSTRALIA INC.
ABN 91 905 251 034

**INDEPENDENT AUDITOR'S REPORT
TO THE MEMBERS OF BMX AUSTRALIA INC.**

We have audited the accompanying financial report, being a special purpose financial report, of BMX Australia Inc., which comprises the statement of financial position as at 30 June 2013 and the statement of comprehensive income for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the governing committee's declaration.

Responsibility of Those Charged With Governance

The governing committee is responsible for the preparation and fair presentation of the financial report and has determined that the basis of preparation described in Note 1 to the financial report is appropriate to meet the requirements of the *Associations Incorporation Act 1991 (ACT)* and financial reporting needs of the members.

The governing committee's responsibility also includes such internal control as the governing committee determine is necessary to enable the preparation and fair presentation of a financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the association's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the association's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by those charged with governance, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

PITCHER PARTNERS

BMX AUSTRALIA INC.
ABN 91 905 251 034

INDEPENDENT AUDITOR'S REPORT
TO THE MEMBERS OF BMX AUSTRALIA INC.

Independence

In conducting our audit, we have complied with APES 110 *Code of Ethics for Professional Accountants*.

Opinion

In our opinion, the financial report of BMX Australia Inc. as of 30 June 2013 is in accordance with the *Associations Incorporation Act 1991 (ACT)*, including:

- (i) so as to give a true and fair view of matters required by section 72 (2) to be dealt with in the financial statements; and
- (ii) in accordance with the provisions of this Act; and
- (iii) in accordance with proper accounting standards.

Basis of Accounting

Without modifying our opinion, we draw attention to Note 1 in the financial report, which describes the basis of accounting. The financial report has been prepared to assist BMX Australia Inc. to meet the requirements of the *Associations Incorporation Act 1991 (ACT)* and the financial reporting needs of the members as determined by the governing committee. As a result, the financial report may not be suitable for another purpose.

Mark Godlewski

Partner

Registered Company Auditor No. 172348

6 November 2013

PITCHER PARTNERS

SYDNEY

BMX Events Australia Pty Ltd**ABN 35 075 442 081**

Financial report

For the year ended 30 June 2013

TABLE OF CONTENTS

Financial report	
Statement of comprehensive income	1
Statement of financial position	2
Notes to financial statements	3 - 7
Directors' declaration	8
Independent auditor's report	9 - 10

	Note	2013	2012
		\$	\$
Revenue	2	604,765	324,350
Less: expenses			
Advertising expense		(21,709)	(9,985)
Audit and accounting fees		(1,523)	(5,523)
Awards & prize money expense		(130,225)	(124,434)
Bad debt expense		(4,314)	(99)
Catering		(3,446)	(5,394)
Clothing and merchandise expense		(108,512)	(39,456)
Consultants and contractors expense		(15,787)	(13,536)
Depreciation and amortisation expense		(2,814)	(2,324)
Drug testing		(9,270)	(3,441)
Finance costs		(7,253)	(3,638)
Hire of plant and equipment expense		(7,441)	(20,999)
Infrastructure		-	(4,734)
Legal expense		-	(5,455)
Postage, printing and stationery		(12,201)	(7,109)
Show entertainment		(4,249)	(4,679)
Transponder and video		(19,031)	-
Travel, accommodation and entertainment expense		(59,742)	(25,384)
UCI entry fees expense		(54,851)	-
Other expenses		<u>(30,501)</u>	<u>(29,371)</u>
		<u>(492,869)</u>	<u>(305,561)</u>
Surplus		<u>111,896</u>	<u>18,789</u>
Total comprehensive income		<u><u>111,896</u></u>	<u><u>18,789</u></u>

	Note	2013	2012
		\$	\$
Current assets			
Cash and cash equivalents	3	552,402	314,569
Receivables	4	6,606	30,560
Inventories	5	<u>31,104</u>	<u>-</u>
Total current assets		<u>590,112</u>	<u>345,129</u>
Noncurrent assets			
Property, plant and equipment	6	<u>7,428</u>	<u>8,099</u>
Total noncurrent assets		<u>7,428</u>	<u>8,099</u>
Total assets		<u>597,540</u>	<u>353,228</u>
Current liabilities			
Payables	7	<u>206,636</u>	<u>74,220</u>
Total current liabilities		<u>206,636</u>	<u>74,220</u>
Total liabilities		<u>206,636</u>	<u>74,220</u>
Net assets		<u>390,904</u>	<u>279,008</u>
Equity			
Share capital	8	1	1
Accumulated surplus	9	<u>390,903</u>	<u>279,007</u>
Total equity		<u>390,904</u>	<u>279,008</u>

NOTE 1: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

This financial report is a special purpose financial report prepared for use by the directors and members of the company. The directors have determined that the company is not a reporting entity. BMX Events Australia Pty Ltd is a not for profit entity for the purpose of preparing the financial statements.

The financial report has been prepared on an accruals basis and is based on historic costs, which do not take into account changing money values or, except where specifically stated, current valuations of noncurrent assets.

The following specific accounting policies, which are consistent with the previous period unless otherwise stated, have been adopted in the preparation of this report:

(a) Revenue

Revenue from sale of goods is recognised when the significant risks and rewards of ownership of the goods have passed to the buyer and the costs incurred or to be incurred in respect of the transaction can be measured reliably. Risks and rewards of ownership are considered passed to the buyer at the time of delivery of the goods to the customer.

Revenue from the rendering of services is recognised upon the delivery of the service to the customers.

Nominations revenue is recognised when payment is received.

Interest revenue is recognised when it becomes receivable on a proportional basis taking in to account the interest rates applicable to the financial assets.

All revenue is stated net of the amount of goods and services tax (GST).

(b) Contributions Government Grants and Donations

A nonreciprocal contribution or grant is recognised when the entity obtains control of the contribution or grant and it is probable that the economic benefits will flow to the entity, and the amount of the contribution or grant can be measured reliably.

If conditions attached to the contribution or grant that must be satisfied before the entity is eligible to receive the contribution, recognition of contribution or income is deferred until those conditions are met.

A nonreciprocal donation is recognised when the right to receive a donation has been established.

When the entity receives grants but is obliged to give directly approximately equal value to the contributor, recognition of grant income will be deferred until the delivery of service.

(c) Cash and cash equivalents

Cash and cash equivalents include cash on hand and at banks, short term deposits with an original maturity of three months or less held at call with financial institutions, and bank overdrafts. Bank overdrafts are shown within borrowings in current liabilities on the statement of financial position.

(d) Inventories

Inventories held for sale are measured at the lower of cost and net realisable value.

(e) Property, plant and equipment

Each class of plant and equipment is carried at cost or fair value less, where applicable, any accumulated depreciation and any accumulated impairment losses.

Plant and equipment

Plant and equipment is measured on the cost basis.

Depreciation

The depreciable amount of all fixed assets is depreciated over their estimated useful lives commencing from the time the asset is held ready for use.

(f) Impairment

Assets with an indefinite useful life are not amortised but are tested annually for impairment in accordance with AASB 136. Assets subject to annual depreciation or amortisation are reviewed for impairment whenever events or circumstances arise that indicates that the carrying amount of the asset may be impaired.

An impairment loss is recognised where the carrying amount of the asset exceeds its recoverable amount. The recoverable amount of an asset is defined as the higher of its fair value less costs to sell and value in use.

The recoverable amount is assessed on the basis of the expected net cash flows which will be received from the assets employment and subsequent disposal. The expected net cash flows have been discounted to present values in determining recoverable amounts.

(g) Leases

Leases are classified at their inception as either operating or finance leases based on the economic substance of the agreement so as to reflect the risks and benefits incidental to ownership.

Operating leases

Lease payments for operating leases, where substantially all the risks and benefits remain with the lessor, are recognised as an expense on a straightline basis over the term of the lease.

Lease incentives received under operating leases are recognised as a liability and amortised on a straightline basis over the life of the lease term.

(h) Goods and services tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Tax Office. In these circumstances the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the statement of financial position are shown inclusive of GST.

(i) Comparatives

Where necessary, comparative information has been reclassified and repositioned for consistency with current year disclosures.

NOTE 2: REVENUE

	2013 \$	2012 \$
Nominations	462,237	252,411
Merchandise Sales	87,868	37,801
Sponsorship/Grants	2,304	200
Pro Shop Sales	15,500	6,827
Hosting Fees	8,182	9,000
Awards Presentation	3,954	4,865
Interest Received	13,127	9,983
Other Income	<u>11,593</u>	<u>3,262</u>
Total revenue	<u><u>604,765</u></u>	<u><u>324,349</u></u>

NOTE 3: CASH AND CASH EQUIVALENTS

Cash at bank	<u>552,402</u>	<u>314,569</u>
	<u><u>552,402</u></u>	<u><u>314,569</u></u>

NOTE 4: RECEIVABLES

CURRENT

Trade debtors	6,727	25,936
Impairment loss	<u>(4,745)</u>	<u>-</u>
	1,982	25,936

Other receivables

Other debtors	<u>4,624</u>	<u>4,624</u>
	<u><u>6,606</u></u>	<u><u>30,560</u></u>

NOTE 5: INVENTORIES

CURRENT

At cost

Finished goods merchandise	<u>31,104</u>	<u>-</u>
	<u><u>31,104</u></u>	<u><u>-</u></u>

NOTE 6: PROPERTY, PLANT AND EQUIPMENT

	2013 \$	2012 \$
Plant and equipment		
Plant and equipment at cost	18,095	15,951
Accumulated depreciation	<u>(10,667)</u>	<u>(7,852)</u>
Total property, plant and equipment	<u><u>7,428</u></u>	<u><u>8,099</u></u>

NOTE 7: PAYABLES

CURRENT

Unsecured liabilities

Trade creditors	141,971	6,932
GST collected	<u>64,665</u>	<u>67,288</u>
	<u>206,636</u>	<u>74,220</u>

NOTE 8: SHARE CAPITAL

Issued and paidup capital

1 (2012: 1) Ordinary	<u>1</u>	<u>1</u>
	<u>1</u>	<u>1</u>

Rights of each type of share

Ordinary shares participate in dividends and the proceeds on winding up of the company in proportion to the number of shares held.

At shareholders meetings each ordinary share is entitled to one vote when a poll is called, otherwise each shareholder has one vote on a show of hands.

NOTE 9: ACCUMULATED SURPLUS

	2013	2012
	\$	\$
Accumulated surplus at beginning of year	279,007	260,218
Net surplus	111,896	18,789
	<u>390,903</u>	<u>279,007</u>

NOTE 10: COMPANY DETAILS

The registered office and principal place of business of the company is:

Level 2, 280 Coward St

MASCOT NSW 2020

The directors have determined that the company is not a reporting entity and that this special purpose financial report should be prepared in accordance with the accounting policies outlined in Note 1 to the financial statements.

The directors of the company declare that:

1. The financial statements and notes, as set out on pages 1 - 7 presents fairly the company's financial position as at 30 June 2013 and performance for the year ended on that date of the company in accordance with the accounting policies outlined in Note 1 to the financial statements.
2. In the directors' opinion there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.

This declaration is made in accordance with a resolution of the Board of Directors.

Director:

Barry Knight

Director:

Sally Howie

Dated this 5th day of November, 2013

PITCHER PARTNERS
ACCOUNTANTS AUDITORS & ADVISORS

Level 22 MLC Centre
19 Martin Place
Sydney NSW 2000
Australia

Postal Address:
GPO Box 1615
Sydney NSW 2001
Australia

Tel: +61 2 9221 2099
Fax: +61 2 9223 1762

www.pitcher.com.au
partners@pitcher-nsw.com.au

Pitcher Partners, including Johnston Rorke,
is an association of independent firms
Melbourne | Sydney | Perth | Adelaide | Brisbane

BMX EVENTS AUSTRALIA PTY LTD
ABN 35 075 442 081

**INDEPENDENT AUDITOR'S REPORT
TO THE MEMBERS OF BMX EVENTS AUSTRALIA PTY LTD**

We have audited the accompanying financial report, being a special purpose financial report, of BMX Events Australia Pty Ltd, which comprises the statement of financial position as at 30 June 2013 and the statement of comprehensive income for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the directors' declaration.

Directors Responsibility for the Financial Report

The directors of the company are responsible for the preparation and fair presentation of the financial report and have determined that the basis of preparation described in Note 1 to the financial report is appropriate to meet the financial reporting requirements of the constitution.

The directors' responsibility also includes such internal control as the directors determine is necessary to enable the preparation and fair presentation of a financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the company's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

PITCHER PARTNERS

BMX EVENTS AUSTRALIA PTY LTD
ABN 35 075 442 081

INDEPENDENT AUDITOR'S REPORT
TO THE MEMBERS OF BMX EVENTS AUSTRALIA PTY LTD

Independence

In conducting our audit, we have complied with APES 110 *Code of Ethics for Professional Accountants*.

Opinion

In our opinion, the financial report presents fairly, in all material respects, the financial position of BMX Events Australia Pty Ltd as at 30 June 2013 and of its financial performance for the year then ended in accordance with the accounting policies described in Note 1 to the financial report.

Basis of Accounting

Without modifying our opinion, we draw attention to Note 1 to the financial report, which describes the basis of accounting. The financial report has been prepared to assist the directors of BMX Events Australia Pty Ltd to meet the financial reporting responsibilities under the Constitution. As a result, the financial report may not be suitable for another purpose.

Mark Godlewski

Partner

PITCHER PARTNERS

SYDNEY

6 November 2013

AMP

SBS People's Choice
Cyclist of the Year
CAROLINE BUCHANAN

BMX Australia

Level 2, 280 Coward Street, Mascot NSW 2020

PO Box 6310, Alexandria NSW 2015

P: (02) 9339 5800

E: info@bmxaustralia.com.au