

Annual Report

2012 Annual Report of the Australian Cycling Federation Inc. trading as Cycling Australia.

Official Sponsor & Partner

Australian Government
Australian Sports Commission

Major Partner

Official Vehicle Partner

Official Category Partner

Supporting Organisations & Affiliates

Sponsors & Official Suppliers

Contents

06	President	48	Major Event Reports
08	Australian Sports Commission	58	Record of Merit
09	Chief Executive Officer	66	Financial Reports
12	Membership Table	78	2012 Results Summary – Domestic
14	Department Reports	98	2012 Results Summary – International
24	Commission Reports		
32	Affiliate Reports		

Message from the President

2012 has been a challenging year in some respects, but overall one of great achievements for Cycling Australia.

2012 was in fact, the pinnacle of the best four years of international performance by Australian cycling in our history.

Our dominance of Track World Championships at senior and junior level and our rise as a force in road cycling coupled with our lead rankings in BMX, Para-cycling and Mountain Bike Downhill & Marathons, all unquestionably demonstrate the strength of Australian cycling across all disciplines. The four year cycle was completed at the 2012 London Olympic Games with our equal second best Olympic performance and then achieving #3 cycling nation at the Paralympic Games, two weeks later.

These and many other world class achievements were regrettably almost overshadowed by the media reaction to the USADA Reasoned Decision regarding Lance Armstrong and the subsequent implications for cycling at the elite world level; especially the men's professional circuit during the 90's and early 2000's. Fighting doping takes large amounts of resources and we are proud of the culture and high ethical standard that has been applied to CA's high performance programs and indeed throughout the whole of our administration of the sport in Australia. We have and will continue to fully co-operate with the Wood Review, recently announced by the Minister for Sport, and look forward to receiving his recommendations which will no doubt lead to the enhancement of CA's anti-doping policies and procedures.

Let me just mention a few of the key highlights from 2012.

World Track Championship: conducted over Easter at the Hisense Arena, this was a splendid event that showcased track cycling with wonderful results again for Australia as well as our expertise in event delivery. For the first time in many years for a major event we returned a surplus, part of which will go to facilities at the Darebin velodrome.

Olympic Games: I was enormously proud of all members of our team, both on and off the bike. They performed very well; it's just that the British were exceptional. The British lifted the bar to another level, one that we must aim to better. Of course the stand out was the gold medal won by Anna Meares in the sprint against Victoria Pendleton.

Paralympic Games: An outstanding performance by a well prepared team with 13 of the 14 athletes returning home with a medal. Program Manager, Peter Day, was subsequently named Coach of the Year by the Australian Paralympic Committee.

Road World Championships: there were again a number of standout performances resulting in three silver and one bronze medal with the highlight being Rachel Neylan's second place in an exciting elite women's road race.

Orica GreenEDGE: It was an important milestone for Australian cycling to welcome the first ever Australian based world professional team underwritten by Gerry Ryan and the Jayco Corporation. Both men's and women's teams had outstanding debut seasons capped by Simon Gerrans taking out one of the grand 'classics', the Milan San Remo.

BMX: Our elite BMX athletes also had an outstanding year finishing with the #1 UCI ranking for both men and women, two world championships and our first Olympic medal, silver to Sam Willoughby.

Commercial Venture: The Commercial Venture completed its second year with an impressive level of progress under the leadership of Commercial Director, Michael Edgley. I also acknowledge the significant contribution and ongoing confidence in Australian cycling we have enjoyed from our UK based partner, the Grass Roots Group.

2012 was in fact, the pinnacle of the best four years of international performance by Australian cycling in our history.

The past twelve months has seen a consolidation of the original projects; however a major focus has been the development of a major events strategy to provide a solid base of assets upon which to grow our commercial value.

A highlight was the roll-out of the Subaru sponsorship enabling greater broadcast content for the sport, which included an expanded relationship with long-time partner SBS TV.

We have also increased the value of the commercial venture to our cycling affiliates through provision of Subaru vehicles and new event and commercial partnerships with MTBA and the Amy Gillett Foundation.

We continued to invest CA resources, both financial & HR, and expect to show a healthy return by the end of the next financial year.

Integration: Regrettably in April 2012 BMXA advised that it would not proceed further at all levels with integration. Nevertheless CA continued to deliver improved administrative services to BMXA which will hopefully encourage BMXA to re-engage with both CA and MTBA in the integration process. In the interim the MTBA integration continued apace with pleasing progress, including the outsourcing of event management to the Commercial Venture and progress with joint membership initiatives. We continue to focus on integration at all levels in the cycling sector and State bodies, in particular, will be critical for the future success of this process.

Government & Sponsor support: Our success on the bike could not be achieved without the support of Federal and State Governments, State event corporations and commercial partners. Of particular note is the ongoing funding provided by our principal partner the Australian Sports Commission (ASC). Through the ASC the government continues to provide generous support for our high performance and participation programs. Additionally this year, we received funding to address the housing issue for our high performance administrative and technical staff to allow for better communication and efficiency as they support the coaching staff and athletes within the Adelaide Super-Drome. Again, our heart-felt thanks to the Federal Minister for Sport, the Honourable Kate Lundy MP. I am sure that the confidence shown in CA will be rewarded in 2013 and onwards to Rio.

The sport is also well supported by a number of commercial sponsors but none more generous and valuable than Gerry Ryan, his family and the Jayco Corporation, who provide significant assistance to our high performance and athlete development programs.

I also acknowledge the generosity of Subaru, SBS, Grass Roots, ANPHA, Santini, the Governments of Victoria and South Australia and the City of Ballarat along with many other organisation we are very fortunate to have supporting Cycling Australia.

Acknowledgements

I would like to commend the great job by Graham Fredericks and his staff in promoting the sport by providing pathways from grass roots to elite. We have much to be proud of and will be a better organisation after the current challenges are faced.

A report like this can never do justice to the multitude of people and organisations who contribute to making the sport great in this country. To the State and Territory Associations, clubs, officials, coaches and volunteers who keep the sport running; thank you for a wonderful effort in 2012.

Klaus Mueller

President

Message from the Australian Sports Commission

Australian Government
Australian Sports Commission

The Australian Government is committed to getting more Australians participating and excelling in sport. Sport not only inspires and unites us as a nation, it also motivates us to become involved and active.

The staging of the Olympic and Paralympic Games is an exciting time for all Australians, and highlights the substantial contribution of sport to our community, from athletes competing at the Games to those involved in weekend club competition and social play, as well as parents and volunteers.

Australia's performance at the London Olympic and Paralympic Games is the culmination of extensive long-term efforts across the Australian high performance system. Following the Games, there will be opportunities to celebrate the successes and critically review our next steps to ensure we focus and align our efforts to deliver the best possible results in the next Olympic and Paralympic cycle.

It is two years since the Australian Government delivered its new vision for sport in 'Australian Sport: The Pathway to Success' and substantially increased ongoing funding to the Australian Sports Commission. Since then, we have focused on implementing our new plans, delivering key programs, supporting national sporting organisations (NSOs) to deliver participation and high performance outcomes (as well as building their capacity), and building collaboration, alignment and effectiveness within the Australian sport sector.

The announcement in the May 2012 Budget of the continuation of the Active After-school Communities program will ensure we carry on providing primary school-aged children with a positive introduction to sport. We will continue working with sporting organisations at all levels to ensure the program provides maximum value to sports and supports the transition of program participants into local clubs.

Linked to the London Olympic and Paralympic Games, the Prime Minister's Olympic and Paralympic Challenges will encourage and inspire children to participate in sport and to get active, have fun and earn rewards. This initiative, as well as participation funding programs delivered by NSOs, continues the Australian Government's commitment to ensuring more people can access sport and all the benefits it provides.

The support received from the Australian Government for Australian sport is essential and plays an integral role in connecting our young sporting participants with their dreams of podium success in the future.

This is an exciting and challenging time for Australian sport. The Australian Sports Commission looks forward to working with sporting organisations, state and territory institutes and academies of sport, and state and territory departments of sport and recreation, to promote access to, and participation in, sport across the community, and supporting Australia's continued sporting success.

Acting Chairman, Board of the Australian Sports Commission
30 June 2012

Message from the Chief Executive Officer

STRATEGIC PERFORMANCE REPORT

For Cycling Australia, 2012 was a year of outstanding results on the international stage, steady growth in membership and a consolidation of financial and commercial activity.

MEMBERSHIP

CA membership grew to 23,266 in 2012, which reflected a 5.7% increase from 2011. The total cycling sport sector membership, inclusive of all disciplines, is now just under 40,000. Some of the trends within the membership figures included;

- Minimal movement in the core racing categories with the exception of U13s, with a 30%+ increase off a low base, and Masters, which again grew impressively by 6.8%;
- The Silver (non-competitive) membership category grew by 11.25%, now totalling over 5,700 and representing nearly a quarter of total CA members.

A lot of work has continued to improve services for members. The new IMG database was introduced in 2012 and despite some early challenges synonymous with technology implementation, we are now starting to take advantage of a system with greater reporting and functional capability. Staff numbers and staff training has also been a major focus of member services.

Participation investment has been directed towards key projects in the areas of developing school & junior introductory programs, CA and BMXA sign-on days, on-line learning for coaching & officiating, establishment of the Silver calendar and projects targeting women and Para-cycling.

Progress is well underway for a member loyalty program and a national ranking register in conjunction with our commercial venture. The risk management review has also developed to a stage of readiness for roll-out in mid-2013.

The above initiatives represent a significant investment in improving the future CA environment to both attract new members and provide encouragement to retain existing members.

RESULTS

The past four years has seen Australia emerge as a genuine force in international cycling. During this period, Australia has not dropped below a top 4 world ranking in Track, BMX, Road, MTB Downhill and Para-cycling.

The Olympic Games are a clear benchmark over a four-year cycle and our return of 6 medals – 1 gold, 3 silver, 2 bronze – in London was equal second to any previous Olympic performance by Australian cycling. The highlights included a remarkable Gold medal to Anna Meares in the Sprint, finishing #2 nation in Track medals and recording Australia's first ever BMX (Silver) medal.

The Paralympic Games that followed exceeded our expectations with 8 Gold, 3 Silver and 3 Bronze medals being brought home by what was unquestionably the best prepared Para-cycling team Australia has ever fielded.

Equally significant has been the phenomenal success at world junior level across all disciplines, again providing a basis for confidence in the future.

Due to timing since the last publication, we have since celebrated two winners of the Sir Hubert Opperman Trophy as Australian Cyclist of the Year; Cadel Evans for 2011 and Anna Meares in 2012 – two outstanding athletes and ambassadors for Australian cycling.

Sincere thanks to the Australian Sports Commission (principal partner) and Jayco Corporation (major sponsor) for their resourcing of CA's national teams and programs. Much credit for our performances must be given to the very talented group of national program coaches and support staff, ably underpinned by a network of pathway coaches for whom we should be especially proud. Special mention to National Performance Director, Kevin Tabotta, who – along with Paul Brosnan, General Manager, High Performance, has achieved remarkable outcomes from our high performance programs in less than two years at the helm.

2012 was the inaugural year of Australia's first world professional road team, Orica GreenEDGE. On top of a very successful entry into the World Tour, the relationship established between OGE and our national programs proved crucial for the development of our elite athletes and staff; and none more important than the establishment of a women's trade team in partnership with the AIS.

RESOURCES

Finance

While consolidation and rationalisation were characteristic of 2012 in financial terms, we were fortunate to end up with a satisfactory result of \$109,147 in surplus. This took the Balance Sheet back to just over \$630,000 in members' assets.

However, with the write-off of some bad debts, rationalisation of our carry-over insurance provision and a reliance upon future return on investment from commercial and event projects, our short term future remains challenging, especially in terms of cash-flow as we head towards the final quarter of the 2012/13 financial year.

Operationally, the high performance department prepared well for an Olympic year with forward provisions covering the additional anticipated expenses. General administrative operations felt the pressure of a growing membership and related service demands and it was pleasing that membership revenue increased by 20% from 2011; however, a portion of this was related to new database cost recovery.

Message from the Chief Executive Officer

Insurance claims were well contained over the past 12 months although a premium increase of up to 5% is envisaged for 2013 in addition to any improvement in benefits.

Management

As the CA staff team has grown in recent years, so did the need for a restructure at the senior level of the organisation. The key elements of the new structure has been the establishment of a 4-department structure with 3 also based on the geographical location of CA offices;

- Chief Operating Officer (Sydney). Melinda Tarrant joined us in May 2012. Heading up the Mascot head office, Melinda has brought a significant degree of experience and rigour to the finance and membership operations in particular;
- National Performance Director (Adelaide). Kevin Tabotta has been heading up the HP department working in tandem with General Manager High Performance, Paul Brosnan, sharing the technical and program management duties.
- Commercial Director (Melbourne). Michael Edgley has also been leading the way with commercial and major event strategy for the past two years.
- Head of Marketing and Communications. This is a new role being recruited in early 2013. This role will be based in Melbourne in recognition of the volume of new work being generated by commercial activity; however, the staff team will be located throughout each office.

I also take this opportunity to recognise the exceptional contribution of Gennie Sheer over more than a decade. Her role in the Communications area has grown exponentially in recent times, especially in an Olympic year.

On the next tier of management, Sean Muir moved into the Sport Manager role with Brendan Moriarty retaining leadership of the Sport Development programs. In Melbourne, we welcomed Paul McVeigh to the Commercial Management Accountant role this year while the position of General Manager Events has been earmarked for recruitment when resources allow.

Commercial Program

2012 was a year of genuine consolidation for the commercial program with initial projects such as the Bike Expo and CA Tours showing solid growth trends along with an expanding broadcast product. The roll out of the Subaru sponsorship, extension of the SBS partnership, acquiring of the ANPHA sponsorship and establishing an office base in Melbourne, were highlights.

However, the most important progress for the year was in the formulation and preliminary implementation of a major event strategy; negotiations with MTBA, Caribou Promotions, State Event Corporations and the UCI are all starting to take shape and form a platform for a long term asset base. The operations of Australian Cycling Events P/L as a separate entity have been wound back as event operations are now linked within commercial operations.

CA has invested significantly into the commercial program and much reliance is now placed on its future returns. At this stage we are pleased to report that detailed predictive financial modelling, conservatively based on contracted revenue and known expenditure, indicates a projected return to surplus in the latter half of 2013.

It is important to acknowledge the significant investment, support and confidence placed in Cycling Australia by the Grass Roots Group. The subsidised St Kilda Road office facility and the considerable work invested in developing the anticipated member loyalty program, are of major note. A very special thank you is extended to chairman, David Evans MBE (GBR) and GM Australia, Matt Seadon.

Principal Partner

The Australian Government through the Australian Sports Commission and the Australian Institute of Sport continue the significant relationship that is recognised by 'principal partner' status. In addition to the major contribution to the funding of our successful high performance programs, national teams, and participation/development programs, Cycling Australia also benefited from funding for the Women and Wheels program, an additional CA governance development program and the proposed Adelaide office expansion project as well as the critical Green and Gold funding that assisted final preparations for London. We gratefully acknowledge the support of Senator the Hon Kate Lundy, Minister for Sport, ASC CEO Simon Hollingsworth and our Senior Partnership Manager, James Selby.

Sponsorship and Partnership

Again, a very special thank you is directed to the Jayco Corporation and by extension, GreenEdge Cycling (GEC). Gerry and Andrew Ryan have continued to be very important supporters of Australian cycling over many years and their current investment in the CA high performance programs, feeder pathway programs and major cycling events enable so much to be achieved within cycling in Australia.

CA is fortunate to enjoy the support of a wide range of corporate and government supporters. All these people are acknowledged and thanked hereafter; however in 2012 there are a few that should be individually recognised. To Andrew Caie from Subaru, Ken Shipp SBS, the Victorian Government, City of Ballarat, South Australian Government, ANPHA, Santini, BT Bikes, Scott, Shimano and the many others, we extend our genuine appreciation and thanks; we could not achieve what we do without them.

ACKNOWLEDGEMENT AND THANKS

Hosting a world championships is always a great honour and in 2012 I am proud to say that CA presented one of the best ever UCI Track Cycling World Championships at Melbourne Park over Easter. The organisation was exceptional, the Australian athletes were on fire and the public came and supported us. A special thanks to the Organising Committee Chair Malcolm Speed, Event Director Trudy Lindblade, and the whole team behind them.

I again take this opportunity to acknowledge the many volunteers, officials, clubs and promoters who regularly deliver our sport to our members. Your contribution is critical and your efforts are greatly appreciated. To our principal affiliates the State associations, BMXA and MTBA, congratulations on another year successfully promoting our sport. Many of these people can be recognised in the contributions to this annual report; I thank them all and commend their reports. To the entire CA staff team all over Australia and often, all over the world: you now total in excess of 70 on a permanent basis and represent an incredible body of talent, capacity and passion for Australian cycling. Thank you.

In conclusion, I acknowledge the tireless efforts of the Board of Cycling Australia. It can be an onerous role and it is important we all recognise their commitment and dedication under the leadership of President, Klaus Mueller. I especially thank Tracey Gaudry and Stephen Hodge for their service, after having both stepped down from the Board this year.

Graham Fredericks

Chief Executive Officer

2012 SPONSORS AND SUPPORTERS

Australian Sports Commission & Australian Institute of Sport – Principal Sponsor and Partner

Jayco – major sponsor of CA national teams & high performance programs, men's road continental team, professional track & women's road trade teams, and Cyclist of the Year Awards

Australian Olympic Committee – funding team to Games; international competition funding

Australian Paralympic Committee – funding team to Games; program & competition funding

Subaru – major sponsor and vehicle supplier to Cycling Australia

Australian National Preventive Health Agency – major sponsor of Cycling Australia, promoting "Be the Influence".

SBS Television – Broadcast partner and commercial partner for Bike & Lifestyle Show and CA Tour program

Grass Roots Group – commercial partner and major supporter

Australian Commonwealth Games Association – Funding for elite and junior national team preparation

Victorian Government – major partner of the 2012 Track World Championships

South Australian Government – Support of the Cycling Australia National Track Championships and the Tour Down Under

City of Ballarat – host partner of the Cycling Australia National Road Championships

GreenEDGE – support of Cycling Australia high performance programs

SKINS – Official compression & recovery garment supplier

SMS Santini – supplier of clothing for Australian Cyclones national teams, men's continental team and professional track trade team

MARS – major sponsor of the CA Road National Championships

Scody – supplier of clothing to the Para-cycling program

Mapei – high performance programs' sponsor

Bike Technology (BT) – sponsor of bikes for the Australian track team

Scott Bikes – supply of road bikes to the men's continental team, AIS women's road team, women's track endurance team and the track sprint team

Mavic – supply of wheels to the Australian track team

Vittoria – provision of tyres to national and AIS cycling squads and teams

Shimano – supply of bike componentry to national programs & sponsor of CA Awards

Sheppard Cycles (Giro) – helmet sponsor of high performance programs

Casco – helmet sponsor of professional track trade team

Singapore Airlines – supporting airline of CA high performance programs & national teams

Enviro Bike Boxes – bike and equipment box sponsor of CA high performance programs

Wattbike Australia – stationary bike sponsor of CA high performance programs

Tioga – sponsor of national BMX program

VSI – sponsor of national BMX program

Aussie Butt Cream – product sponsor to national and AIS cycling squads

Thomson – product sponsor of national BMX and track programs

Jetset Glynde – CA Awards Night sponsor and high performance programs' support

Carman's Foods – product supply to Australian national teams

Morgan Blue – product supply to Australian national teams

KooGa Australia – official supplier of casual clothing to national programs

2012 Membership by State and Category

MEMBERTYPE	ACT	NSW	NT	QLD	SA	TAS	VIC	WA	Affiliates***	Total
2012 Elite	231	810	22	699	246	62	962	224	149	3405
2011 Elite	239	798	9	741	249	57	1001	216	168	3478
2010 Elite	216	742	23	699	254	63	901	190		3088
2012 U23	30	161	3	100	57	26	175	37	15	604
2011 U23	34	165	0	101	44	24	165	34	23	590
2010 U23	32	166	2	91	39	21	147	36		534
2012 U19	20	188	3	74	63	23	163	43	20	597
2011 U19	21	168	6	92	54	26	186	43	22	618
2010 U19	22	183	4	116	60	19	189	54		647
2012 U17	25	210	10	101	59	32	216	52	8	713
2011 U17	32	206	11	102	68	28	204	39	16	706
2010 U17	25	207	11	102	48	23	174	37		627
2012 U15	17	153	9	128	47	30	159	46	5	594
2011 U15	17	168	19	87	41	23	160	47	9	571
2010 U15	14	173	13	94	39	20	162	32		547
2012 U13	45	344	11	204	45	30	221	34	1	935
2011 U13	21	241	18	176	45	28	138	17	12	696
2010 U13	25	188	16	115	22	23	104	24		517
2012 Masters	267	3682	64	1731	461	185	2510	463	160	9523
2011 Masters	262	3407	83	1620	483	159	2352	401	148	8915
2010 Masters	226	3181	103	1422	338	159	2127	317		7873
2012 Ride *	145	2275	71	563	409	121	887	496	758	5725
2011 Recreation *	59	1829	40	499	274	91	881	419	1054	5146
2010 Recreation *	42	1174	29	347	242	33	705	285		2857
2012 Other **	50	290	4	146	104	74	309	95	98	1170
2011 Other **	34	390	6	146	101	44	415	82	67	1285
2010 Other **	35	574	41	316	121	60	531	73	1434	3185
2012 Total	830	8113	197	3746	1491	583	5602	1490	1214	23266
2011 Total	719	7372	192	3564	1359	480	5502	1298	1519	22005
2010 Total	637	6588	242	3302	1163	421	5040	1048	1434	19875

* From 2012 recreation is represented by the "Silver Ride" membership

** Other includes KIDZ, Club, Platinum and Life Member licences

*** Affiliates includes AUDAX, ADF plus MTBA & BMXA upgrade members

PART 1

DEPARTMENT REPORTS

High Performance Program

Program Overview

In close collaboration with the National Institute Network (NIN), Cycling Australia's High Performance Unit (HP) strives to provide an elite sporting environment with world leading coaching, equipment, sport science, service staff support and welfare to assist athletes pursuing Para-cycling, BMX, Road and Track disciplines to achieve sustainable success on the international stage and become ambassadors for our sport.

National Performance Director, Kevin Tabotta and General Manager – High Performance, Paul Brosnan, oversee the overall management and direction of the HP unit, closely monitored by CA's CEO, Graham Fredericks. Additionally, in 2009, CA appointed a panel of Australian sporting experts to form a High Performance Advisory Group (HPAG) to provide high-end strategic input into the HP Program operations.

Although medal-winning performances at the London Olympic and Paralympic Games were a clear priority in 2012, respective discipline International Cycling Union (UCI) World Championships and World Cups are a major focus every year, and 2012 was no exception.

Performance Highlights

(excludes Para-cycling and Junior U19s – refer separate reports)

Producing nine Olympic medallists and ten elite World Champions (8 track/2 BMX), 2012 should be considered a successful year for Australian cycling.

Olympic Games

Anna Meares winning Olympic gold in the women's sprint and Sam Willoughby claiming the first Olympic medal (Silver) for Australian BMX were standout achievements in London.

Track

The men's team sprint gold medal winning ride at the World Championships in Melbourne was a breakthrough performance for the HP Sprint Program. Equally Glenn O'Shea claiming gold in the men's Omnium and Anna Meares in women's Keirin were highlight performances in Melbourne.

BMX

Elite World Championship and overall UCI World Cup titles for Caroline Buchanan

and Sam Willoughby, respectively, were significant achievements for the BMX HP Program.

Road

The much-anticipated debut of an Australian UCI World Tour team did not disappoint with GreenEDGE claiming the first major classic of the season, Milan San Remo, with Simon Gerrans. Rachel Neylan's silver medal winning ride in the elite women's World Road Race Championship was one of the biggest surprises to book-end the year.

Olympic Review – against podium plan

2012 Olympic Target: 8 Medals – 3 Gold
Actual: 6 Medals – 1 Gold, 2 Silver, 3 Bronze

2012 Paralympic Target: 10 Medals – 3 Gold, 4 Silver, 3 Bronze
Actual: 14 Medals – 6 Gold, 4 Silver, 4 Bronze

Resources

The resources provided to the HP athletes, coaches and staff are varied and numerous. For example, athletes who train at the Adelaide velodrome and Pizzey Park have access to state-of-the-art recovery centres, made possible by Australian Institute of Sport (AIS) capital works funding. HP athletes in Italy have access to the European Training Centre (AIS ETC) in Varese, Italy, and a residential base in Castronno, Italy, which allows for their exposure to international competition. Relationships with universities and external organisations allow for collaborative research, which provides CA not only with additional resources but also access to world leaders in areas such as aerodynamics.

Facilities

The CA HP unit has grown significantly over the past four years in particular. Recently, the ASC very generously committed substantial capital works funding to CA to construct a semi-permanent office building within the Adelaide Super-Drome precinct. The completion date for the new facility is April 2013 and it will provide increased office space for administration and coaching staff. The current space occupied by the HP unit will be reconfigured to conduct support services activities such as an ergo

room, physical therapies treatment and consultation rooms.

At the beginning of 2012, the BMX HPP (High Performance Program) was inducted as an AIS scholarship camps-based program housed within the newly extended and refurbished AIS Pizzey Park facility on the Gold Coast. This provided the program with much-needed access to office space, training/sport science facilities, storage and other in-kind services.

Initiatives and Plans

With the London Olympics behind us, and as we enter into a new quadrennial cycle, the HP programs are currently undergoing a comprehensive and thorough 360° review. HP management will be consulting all stakeholders to develop a new 2013-16 High Performance Strategic Plan, to be endorsed by the CA Board.

Despite Australian cycling's successes in 2012, the rest of the world is catching up, with the British system clearly now setting the benchmark.

The Strategic Plan is a working document to be referenced and realigned on a needs basis to guide HP resources and activities optimally in order to achieve identified annual World Championship and 2016 Rio Olympic medal targets, whilst ensuring the underpinning pathway for Australian cycling's sustained success on the international stage i.e. a business model.

Staffing

We have become a big business. CA now directly employs 24 full-time HP staff, with an additional 9 full-time cycling staff employed by the AIS. The HP unit contracts an additional 20+ staff on a part-time/casual basis to provide specialist support e.g. soigneurs, mechanics, sport science, mechanics, team managers.

Acknowledgements & Thanks

Partnerships

The HP unit has a number of valuable major organisations and sponsors, who provide significant financial support, namely, Jayco, NIN (AIS & SIS/SAS), Australian Commonwealth Games Association (ACGA), Australian Olympic Committee (AOC) and the Australian Sports Commission

(ASC). Additionally there are many corporate partners who support the HP programs, including but not limited to: Bike Technologies (BT), Santini, Shimano, Scott Bicycles and GreenEDGE. Without their commitment Australian cycling cannot sustain its reputation as an envied world leader.

On behalf of the high performance unit, we would like to express our appreciation for the commitment and world-class contribution made by all CA/AIS staff, program sponsors and partner stakeholders. Their collaborative efforts have helped to raise the profile of our sport and are imperative to sustain the ongoing success of Australian cycling on the international stage.

Kevin Tabotta

National Performance Director

Paul Brosnan

General Manager High Performance

Para-cycling Program

Program Overview

The Para-cycling program is integrated with Cycling Australia High Performance Programs and works cooperatively with Cycling Australia's Coaching and Development department and respective Commissions regarding Para-cycling development, national level events and international competition.

With the London Paralympics being the priority focus for the program in 2012, the Los Angeles Track World Championships was specifically targeted as it was the only track event in 2012 to secure additional Paralympic qualification points prior to the 13 February cut-off.

All program athletes and staff agreed to operate with a Believe / Behave / Belong commitment and a 'Whole of Team' acceptance of what is needed to be achieved and how every athlete and staff member was expected to contribute.

Performance Highlights

The team exceeded expectations at the Track World Championships in Los Angeles winning eight gold, three silver and three bronze medals and breaking one world record. Very importantly, the team gained valuable qualification points towards qualification places for the Paralympics.

Having qualified for 12 Paralympic slots, six men and six female (six single bikes, three tandems, two handcycles and one trike), the team also achieved better than expected results at the Paralympics winning six gold, four silver and four bronze medals and breaking five world records.

Of special mention is the hand-cycling initiative implemented in 2011: the Australian Paralympic Committee (APC) supported a special initiative request for funding to support equipment and the position of a part time Hand-cycle Coordinator. Jenni Banks headed up the Hand-cycling discipline and it was really pleasing to note that Nigel Barley winning silver in the H3 Men's Paralympic Time Trial was Australia's first ever Paralympic Hand-cycle medal.

Another highlight was Carol Cooke winning gold in the combined men's and women's factored trike event. Carol's commitment and dedication to address every possible aspect of her preparation was very pleasing

for program coaches and staff to witness – certainly a case study for any aspiring athlete.

Facilities

A training camp was held in Adelaide prior to departure to the Los Angeles World Championships. It was an excellent opportunity for the athletes to experience the high performance environment and services offered whilst training alongside other national track endurance and sprint team members.

In cooperation with the APC and the Australian Institute of Sport (AIS), the program effectively used the AIS in Canberra for a holistic sports medicine camp. Every potential team member, along with several identified potential athletes, had individual appointments or reviews to address their personal preparation (medicine, nutrition, biomechanical, physiotherapy, psychology and recovery).

As part of the team's preparation for London, the endurance group again embarked on an European training and competition block that included the Rome Road World Cup and the Segovia Road World Cup. Included in this trip were two development hand-cyclists and a male trike rider. The initial group trained in Italy and used the facilities of the European Training Centre before competitions in Switzerland, Italy and Spain.

In preparation for London, the APC conducted a team staging in Cardiff, Wales, to ensure the best preparation. Prior to entering the village, they coordinated a parallel staging for our cycling team using the Newport Velodrome and local accommodation. With Cardiff only 20 minutes away, we were able to fully use any support staff associated with Cardiff.

Because of the identified lack of training environments for our two selected hand-cyclists and trike rider around Newport and the village, they returned to Southern France where our team had trained before the Segovia World Cup for their final training and staging preparations prior to joining the remainder of the team in the village.

Initiatives and Plans

The International Cycling Union (UCI) initiated a Come and Try Day for Brands Hatch, the venue for the Paralympic road events. It was

planned that following the Segovia World Cup, our Paralympic road riders would attend the training at Brands Hatch. In cooperation with the APC and the AIS we were able to carry out individual road course profiling and video for the athletes to use during their home based ergo sessions. I am sure this initiative proved very successful as we review our performances from the ITT's: Gold – C. Cooke Trike, Gold – D. Nicholas C3, Silver – S. Powell (C4) Silver – N. Barley H3 Hand-cycle, and Bronze – M. Gallagher C5.

Staffing

All program staff continued from last year with their full commitment through to the Paralympics with a deliberate strategy of continuity that would ensure an ease of understanding for all athletes and staff. Sarah Jack attended a number of national level events prior to travelling with the team to Los Angeles for the Track World Championships. This initiative proved successful in breaking down any potential barriers for athletes as we progressed towards London.

Paul Brosnan – High Performance Manager
Murray Lydeamore – Team Manager
Peter Day – Performance Director/Head Coach
Danielle Gillis – Program coordinator
Tom Skulander – Development co/Asst Nat Coach
Anouska Edwards – International Classifier/Physio
Jenni Banks – Handcycle coordinator
Alan Downes – Massage Therapist
Paul Martens – Coach
Sarah Jack – Psychologist
Alison Campbell (APC) – Sports Medicine coordinator
Peter Giessauf, Mike Winter, Dan Brent
Tom Borger – Mechanics

Acknowledgements & Thanks

Sincere thanks to Bernard Schreiber and his team from SCODY for their ongoing support of the program and their development of the competition garments we used at the Paralympics.

All athletes and staff are extremely appreciative of the APC's management and staff for their tireless work regarding every aspect of assisting with preparation in the lead-up to and while in London. Jason Hellwig and everyone associated with operational matters are to be congratulated on their outstanding contribution towards

the overall success of the team in London. Thanks and recognition go to Alison Campbell. Her attention to detail and subsequent action regarding identified issues concerning athletes proved invaluable for several of our highest achievers.

A big team thank you to Danielle Gillis, HPP coordinator and Murray Lydeamore who was Team Manager throughout 2010, 2011 and 2012. Murray's appointment as Para-cycling Section Manager ensured continued efficient and effective managerial operations with both CA and the APC regarding all Paralympic requirements.

Thanks to the state associations, their commissaires and volunteers for conducting events for Para-cyclists. Without their continued commitment, there would be little or no competition opportunities for Para-cyclists.

It has been especially pleasing to note the progressing initiatives and working relationships being developed by CA's Development department and the APC's National and State Development coordinators. I would also like to recognise those SIS / SAS and their coaches who actively support the HPP Para-cycling program.

Thanks also to Graham Fredericks and CA Board of Management, the High Performance management team and all staff members who assisted with the operations of the Para-cycling program.

Peter Day

Para-cycling Performance Director

Paralympic Games

Commercial & Events

In the period Cycling Australia Commercial & Events (CACE) (previously known as Commercial Joint Venture) has invested heavily in developing our commercial strategies, building our resource base and securing initial foundation partnerships which will underpin our future prosperity.

The CACE operates in three broad areas;

1. Partnerships
2. Events
3. Member Loyalty

Partnerships

CACE has developed and implemented a national partner program which is a combination of existing CA inventory and newly developed and leveraged CACE assets.

Prior to deploying the national partnership strategy the CACE renegotiated and extended our exclusive broadcast agreement with Australian free to air broadcaster Special Broadcasting Service (SBS), creating a suite of new Cycling Australia owned content that forms the nucleus of the national partner program.

In the period CACE has secured multiyear category exclusive national partnership arrangements with global automotive brand Subaru and Federal Government entity, Australian National Preventative Health Agency (ANPHA). These partnerships have underpinned the financial performance of the CACE in the formative stages of our enterprise.

The CACE aims to secure new category exclusive national partnerships building on the program that has been developed.

A number of non-category exclusive partnerships have been reached with various entities including but not limited to;

- Velosure Insurance
- myBikeREGO
- Velosophy (BikeShow vendor cooperation agreement)
- KooGa (event based merchandise support agreement)

Events

Development of International Major Events Strategy:

At the core of our events activity is the development and deployment of our International Major Events Strategy.

An integrated long term strategy has been developed encompassing the disciplines of Road, Track and Mountain Bike across a full spectrum of events, including:

- World Championship, Cup, Tour & Classic
- Regional Championship & Tour events
- National Championship, Multi-leg Series & Tour events
- Participation events

The objectives of this strategy are to:

- A. Secure long term rights to major cycling events
- B. Exploit these major event rights via targeting Australian State and Regional Governments
- C. Maximise the profile, impact & benefits (direct & indirect commercial advantage) for cycling
- D. Create long term legacies for cycling in Australia

After engagement and consultation with the UCI, CA will:

- A. Hold the relevant rights from sanctioning bodies and/or rights owners; and
- B. Enter relevant funding, hosting and related agreements with the relevant governments, venues and service providers in Australia to deliver an integrated program of major cycling events.

CA has briefed the government owned event companies and key government representatives in each of the major Australian states / regions (Governments) on the growth of cycling in Australia, the CACE and CA's vision for major cycling events in Australia.

All states are actively engaged and have asked to be offered the opportunity to 'express interest' in hosting major events in one or more cycling disciplines.

Development of Domestic Major Events Strategy:

The CACE is leveraging the interest from Regional and State Governments EOI processes to secure support and funding for CA's domestic major events inventory especially in the areas of road, track and mountain bike.

In the period the CACE returned the Cycling Australia Road National Championships in house by completing a three + two (5) year agreement with Regional Victorian Government Agency Ballarat Regional Tourism (BRT).

At the same time we completed an agreement with Caribou Events to transition the commercial and event delivery rights to all Victorian based National Road Series cycling events.

We will now deliver annually six elite domestic road cycling events from 1 January 2013 providing a select suite of event inventory which will fund and retain elite cycling event delivery resources internally and provide a base for which the international event strategy can be scaled up to activate/deliver the anticipated future international events pipeline.

CACE reached in principle agreement with the Amy Gillett Foundation (AGF) to continue to deliver the AGF's major event "Amy's Gran Fondo" Lorne, Victoria which is a closed road participation event for 4,000 people. This agreement also includes the CACE integrating AGF assets into our commercial offering and developing a new business model for the promotion and delivery of its suite of "Amy's Ride" events (participation events promoted under the AGF brand).

The CACE plans to transition the "Amy's Ride" model from the current third party event promoters to a model that shares the revenue base of these events with CA affiliate state federations. This will assist to maximise the economies of scale in delivering nationwide "Amy's Ride" events and assist state cycling federations to connect with the broader cycling community by leveraging from the power and reach of the AGF brand.

The CACE also reached agreement with Mountain Bike Australia (MTBA) to manage the rights and event delivery of all MTBA national series and championship events, a key platform to commercialise this sector backed in by the international UCI World Cup and Championship events on offer via our MTB EOI process as detailed above.

Member Loyalty

During the period Grass Roots continued the strategic development, program partner recruitment and technology build phase of CA's future Member Loyalty portal.

Michael Edgley

Commercial Director

Australian Cycling Events

The final event conducted under the banner of Australian Cycling Events (ACE) was the 2012 UCI Track Cycling World Championships, which were staged at Melbourne's Hisense Arena in April. The event attracted entries from 41 countries and more than 28,000 spectators attended during the five days of competition.

Medal Table

Nation	Gold	Silver	Bronze	Total
Australia	6	6	3	15
Great Britain	6	4	3	13
Germany	2	2	1	5

Athlete Representation

The Championships hosted 306 athletes (190 men and 116 women) from 41 countries across ten sessions of racing, with 16 nations winning medals. The standard of competition was extremely high and by the end of the event five new world records were ratified.

World Records

Date	Event	Nation/Athlete
4 April 2012	Men's 4000m team pursuit	Great Britain
4 April 2012	Women's team sprint	Germany
5 April 2012	Women's 3000m team pursuit	Great Britain
5 April 2012	Women's flying 200m	Anna Meares
8 April 2012	Women's standing 500m	Anna Meares

Media & Publicity

One of the measures of the success of the event was the high level of media coverage generated. During the Championships track cycling twice claimed the front page of Melbourne's The Age newspaper.

The event website 2012trackworlds.com.au attracted 64,000 unique visits with more than 315,000 page views recorded.

Social media was a key promotional tool with Facebook and Twitter accounts actively used in the lead up to and during the event. Around 1500 users logged on to the live blog during sessions. Activity during the championships was unparalleled with the viral reach (page impressions, discussions, comments, likes, mentions and re-tweets) well in excess of one hundred thousand on each day of the Championships.

The media team initiated a successful viral campaign using USB-Man, a branded figurine that was included in the media welcome bag. This creative campaign provided a look behind the scenes of the event and generated online discussion via social media.

SBS continued their support of cycling with excellent coverage of the event including live coverage of all evening sessions on SBS2, a one hour highlights show on SBS1 and live streaming of all sessions via the Cycling Central website platform. Ratings indicate the share for SBS2 was double the usual average.

Eleven international broadcast networks covered the event providing both live and delayed coverage as well as highlight packages. The event attracted 253 hours of airtime; double that of 2011. The total audience reach was almost 200 million, a figure boosted by news programs in the UK and Germany reporting on the success of their respective national teams.

Hisense Arena

Melbourne & Olympic Parks Trust, the owner of Hisense Arena, invested capital funds to upgrade the velodrome prior to the event to meet current UCI requirements. These capital works included sanding the entire track surface that helped riders post fast times. The capital works provide a significant legacy. Cycling Australia extends its thanks to Lloyd Freeburn, Director Infrastructure & Services and his team for their tremendous work to provide a world-class track.

Sponsorship

The 2012 World Championships would not have been possible without the generous support of our event sponsors, in particular the contribution by the State Government of Victoria. Other event partners were: Cycling Australia, Subaru, Mars, Jayco, City of Melbourne and Ballarat Regional Tourism. Official suppliers included Jump Media & Marketing, Lanier, Coca Cola and Samsung, while SBS was the official media partner.

Volunteers

As with all major events volunteers play an integral role in the contribution to the overall success of the event. The 2012 track worlds had a total workforce of 375 people with 34% being volunteers. Volunteer roles included customer service, drivers, athlete services and medal ceremony hosts. Volunteers worked approximately 3,900 hours across the event. The Organising Committee sincerely thanks all the volunteers for their contribution to the success of the event.

Acknowledgements & Thanks

In closing I would like to thank Malcolm Speed for undertaking the role of Chairman of the Advisory Board and the Advisory Board members who guided the Organising Committee during the planning and delivery of the event.

I would also like to acknowledge the International Cycling Union, Victorian Major Events Company and the State Government of Victoria for their ongoing support of Cycling Australia's major events strategy to secure World Championship and World Cup events.

Major events play a significant role in strengthening the brand of cycling in the local community by providing an opportunity for members, cycling enthusiasts and sports fans to see the best in the world in their own backyard.

The final thanks goes to the members of the Organising Committee whose dedication hard work, aided by support from Cycling Australia and Cycling Victoria staff, ensured that an event of the highest standard was delivered and reinforced Cycling Australia's reputation for staging world class international events.

Trudy Lindblade

Event Director

Coaching, Development and Participation

The Cycling Australia Sport Development Department continues to increase the number of accredited coaches across all disciplines. There is now full integration of BMX and mountain bike coach education with road and track, and provision of both generic and discipline-specific support to new and existing coaches across all disciplines. In addition, there is an increased focus on development through the National Junior Track Series and other new participation initiatives.

PERSONNEL

As a result of a recent Sport Department re-structure, Rob Leggett will be moving from the Sport Development Department to the Sport Competition Department to support Sean Muir, National Manager, Road. We are recruiting currently for a replacement with the capability to move upwards within coach education, provide technical cycling coaching input as well as manage the administration for the Sport Development Department.

In addition, Neil Ross (former Australian National Women's Track Endurance Assistant Coach and former Canadian National Coach), has taken over from Emma Rickards (maternity leave) and began as the National Coach Development Coordinator on 1 July 2012. Neil brings a wealth of coaching and coach education experience to the department and links the High Performance Department more closely with Sport Development through his High Performance Coach Development role.

COACHING

Coach Survey

The department conducted a coach survey earlier this year to ascertain the level of coach education activity at club and state level. The coaches' 'needs and wants' were also identified to allow for improved servicing of coaches along with more effective communication with the development staff at state/Territory level.

Coach Education Review

In line with the participation audit, the department is planning to conduct a coach education audit to ascertain the level of coach education activity at club and state level. The coaches' 'needs and wants' will be also identified to allow for improved servicing of coaches along with more effective communication with the Coaching and Development Staff at State/Territory level.

AustCycle

The Sport Development Department is establishing a clear strategic direction that integrates AustCycle into Cycling Australia's (CA) Coaching Pathway, whereby teaching safety through bike handling and traffic skills is the entry level (first step) to introducing and growing community participation in cycling.

Recent developments with the CA Participation Plan, discussions with the Australian Sports Commission (ASC) and internal consideration to change the scope of the CycleSkill course to re-include entry-level road environments, have all contributed to a review of the coaching pathway and in particular the role AustCycle has now and in the future.

CA and AustCycle are pleased to announce the development of a new NCAS accreditation, entitled AustCycle Skills Coach. The AustCycle Skills Coach is a new and improved one-day, entry-level cycling accreditation developed, implemented and managed in partnership by CA and AustCycle.

This high quality course is a blend of the existing Cycle Skills Coach Accreditation and elements of the Level 1 AustCycle Teacher Accreditation Program, creating a new and improved entry-level cycling coach who is accredited with the following remit:

The AustCycle Skills Coach will be able to coach basic cycling skills and safe cycling manoeuvres to beginner and intermediate riders in traffic-free and low traffic environments.

In essence, the AustCycle Skills Coach accreditation will provide both CA and AustCycle with increased capacity to deliver entry-level cycling programs in both the community and club contexts.

Road and Track

To link directly with the new AustCycle Skills Coach, a new entry-level road and track skills coaching course is currently in the development phase. It will be aimed at people who want to develop their road and track skills, and advance riders to their first road and track club races.

Mountain Bike

A new entry-level MTB coaching course is currently in the development phase. It will be a MTB-specific adaptation of the current

CycleSkill coaching course and is aimed at those who want to develop and advance their rider's mountain biking skills.

BMX

At the start of 2012, an introductory level BMX coaching course was launched and has been extremely well received by clubs nationwide. It is aimed at those who want to coach children and beginner level adult BMX riders to develop and advance their riding skills on a BMX track.

Professional Development Opportunities (PDO)

PDO's delivered at National Championships during the year were:

- Junior Road Nationals – Pat Jonker: Analysing Course Profiles;
- BMX Nationals – Brian Kirkham and Luke Madill: Travelling for Racing;
- Various rider workshops at the National Junior Track Series rounds; and
- Anti-doping rider education workshop at U15/U17 Road Nationals.

The department is planning to incorporate webinars as part of the National Coach PDO calendar for 2013, targeting Level 1 and 2 coaches across all disciplines.

Coaches

A total 368 coaches were either newly accredited or re-accredited in 2011-12.

eLearning

CA's long-term eLearning vision is the creation of engaging online learning with, and for, affiliates that complements offline learning activity. CA and its affiliates will benefit in many ways, including:

- cost savings;
- an improved offer to learners and increased opportunity for learning;
- self-paced progress for the learner who has limited time;
- learning content at the point of need;
- ability to refresh skills at any time; and
- recruitment and retention of coaches and commissaires.

The ASC recently agreed to provide National Sporting Organisations (NSO's) with access to their eLearning portal. As well as managing the relationship with Canopi (the IT consultants) and providing guidance, training and in-kind support to the NSO's, the

ASC provides us with options to customise a range of other courses it has developed for sport: Beginning Coaching General Principles; Play By The Rules; Member Welfare Course (in development); High Performance Goal Setting; High Performance Decision Making (in development).

PARTICIPATION & DEVELOPMENT

Alexandra Bright, National Participation Coordinator, has been driving a number of key initiatives in conjunction with the ASC, our affiliates at all levels, and the coaching and development team.

Beginners

CA has ongoing involvement in the development of the AustCycle National School Riding Program (ANSRP).

Road & Track

There is ongoing development of introduction to road and track racing programs and two new club-based participation programs aimed at providing new club members with the skills to contest their first road or track club race. Furthermore, production of a National Sign-On Day Research Report and consultation with SSO Executive Officers and CA internal departments for the delivery of a National Sign-On Day in November 2012 has been completed. Based on feedback, a nationally targeted date will not be pursued, but a Come and Try Cycling Club Manual to assist clubs with the delivery of Come and Try days for new members is in the final stages of development.

Juniors

CA had a successful delivery of the inaugural 2011/12 National Junior Track Series (NJTS), with an average of 110 riders (U15 and U17) contesting each round and 264 riders in total taking part in the NJTS. An NJTS Working Group has been formed for the 2012/13 series. This season's series includes the introduction of Madison (includes Madison orientation training and racing for U17 riders), three rounds extended to two days of racing and an exciting and updated schedule of events from 2011/12.

Serious Recreation

A Silver Calendar of CA sanctioned participation rides is now on the CA website, listing rides available to silver and gold members. An electronic calendar listing

process and a silver calendar email address are in place to manage all calendar enquiries and requests.

Inclusive Cycling

A Para-cycling survey was conducted following the 2011/12 National Hand-cycling Series (NHS) and the 2012 National Para-cycling Championships. Key results included a list of coaches who currently coach Para-cyclists, feedback on the delivery of these events, interest and access to track cycling, interest in the expansion of the NHS to include all Para-cycling classifications and feedback on inclusion and access to racing opportunities. A NHS committee has been formed to oversee the 2012/13 NHS. Round dates for 2013 are being confirmed and communication is in place to align Australian Paralympic Committee Talent Search Days with the NHS to increase event exposure and participation in the coaching clinics (being held at each round). For the 2012 membership and beyond, Para-cycling membership is offered to people with a disability outside of the traditional Para-cycling pathway (deaf/hard of hearing and those with an intellectual disability). CA supported the 2011 Global Games (international multi-discipline event for people with intellectual disabilities) though staff attendance, insurance and the provision of clothing for team members.

Women

Consultation for the National Sign-on Day Project highlighted that targeting women and juniors as part of new member initiatives is important. Through Key Result Area 2 (Road & Track), these programs will have the flexibility to be delivered as targeted women's initiatives. Support to the CA 'Women & Wheels' media project through the Marketing/Communications Department has been provided, including a women's survey (cycling and BMX) focusing on questions about what women wished they knew when they first started cycling, what advice they would give to women getting started and who inspires them to cycle as well as content support for the educational videos (available on YouTube and the SBS Cycling Central website) being filmed as part of this project.

Industry Partnerships

Progress continues to bring organisations within the cycling community closer together. Work continues to form National

Advocacy Partnerships, as well as discussions with the State/Territory Departments of Sport & Recreation to further replicate the integration process at state/territory level.

BMX & Freestyle BMX

BMX Event Training (BEM) was delivered to all NSW clubs and will continue to be rolled out in other states. Production of a new TV advertisement for the 2012 BMX National Sign-on Day was completed. 61 of 108 BMX clubs took part in National Sign-on Day, with over 750 participants and 171 new members signing up. Delivery of the new Beginner BMX Coaching Course commenced in January and has been highly successful. Development of the Online Level 1 BMX Club Officiating Course has seen 400 officials complete the training. The Freestyle BMX Coaching Course has been redeveloped and reduced to a half-day interactive course. Projects for 2012/13 have been condensed to BEM training, Freestyle BMX and BMX National Sign-on Day.

Mountain Bike (MTB)

The MTB Dirt Schools Program has been developed and is a ten-session MTB program for high school students. The program was launched at the Sydney Bike & Lifestyle Show and expressions of interest are now open for schools to purchase the program. MTBA will be holding a participation activity in October as part of the IMBA 'Take a Kid Mountain Biking Day'.

Acknowledgements

The large increase in the number of coaches, coach servicing and the other significant developments during the past 12 months could not have been achieved without the contribution of the presenter/assessor workforce and the staff from CA, BMXA, MTBA and each SSO across road, track and BMX. Thank you to everyone who played a role in the progress made during the past 12 months.

Brendan Moriarty

National Manager, Coaching & Development

PART 2

COMMISSION REPORTS

Road Commission

Projects and Events

2012 has seen major improvements in many facets of our national road cycling scene. The introduction of live television for the first time during the Road National Championships in Ballarat was a resounding success, made possible with CA's partnership with Subaru.

The launch of Australia's first Pro Tour Team on the world stage, GreenEDGE, means that there is now an uninterrupted pathway from grassroots to World ProTour for both men and women in this country.

The popularity of teams racing at National Road Series (NRS) level continues to increase across the board. The 2012 NRS season saw 23 teams register for the men's series (compared with 16 teams in 2011) and 11 teams register for the women's series (compared with six teams in 2011).

The Herald Sun Tour faced challenges with changes to the international calendar. Both the Herald & Weekly Times, owners of the event, and Cycling Australia have worked hard to preserve this iconic Australian event, which will now be held as part of a summer of cycling in January 2013.

The Sport Department has also recently committed to an increase in support of the National Hand-cycling Series. The focus will be on raising the profile and organisation at events, while also increasing the number of competitors and individuals trying the sport.

Even though our road riders missed out on medals during the London 2012 Olympics there was a strong showing by both the

men's and women's teams. Australian riders' focus then shifted to the Road World Championships in the Netherlands where, although missing out on gold, we were one of the strongest teams with multiple medallists.

The GreenEDGE pro teams confirmed their strong starts to their debut seasons with both men's and women's teams also receiving medals in the team time trial.

Development

The development of a National Road Series standards document, which outlines the minimum standards an event must meet to be included on the NRS calendar, was one of the major developments undertaken by the Road Commission in 2012. Consultation included the first-ever promoters forum with current NRS promoters, national and international promoters, state associations and the Road Commission meeting to discuss event safety, promotion and ensuring the future success of road racing in Australia.

"Cycling's focus on providing the best events and participation experience possible for our members and spectators means we need to continue to improve and lift our game, especially when it comes to organisation of road cycling events. The work with our states, organisers and teams to develop the NRS standards has been vital to ensure we continue to improve the organisation of our top events" (Stephen Hodge, Chair Road Commission)

The annual review of the Road Nationals in Ballarat resulted in a decision to make

the first change to the course for several years. The Cycling Australia Board approved a change to both the road and ITT circuits that should provide more opportunities for exciting and open racing, while maintaining a significant section on the iconic climb of Mount Buninyong. The ITT course will now include Lake Wendouree and the Avenue of Honour on a closed circuit in the centre of Ballarat.

Acknowledgements & Thanks

The Road Commission would like to extend its thanks to promoters, team managers and state representatives who assisted in the consultation process for the NRS Standards document. The members of the Commission have again devoted a significant amount of their personal time to contribute to the Commission's activities throughout a busy year.

Commission Members

Chairman: Stephen Hodge (resigned 19/10/12); **Members:** Matt Bazzano; John Craven; Rik Fulcher; Kipp Kaufmann; Michael Hands (co-opted); Donna Rae-Szalinski (co-opted)

Coach: Dave Sanders

CA Coordinator: Sean Muir

Stephen Hodge

Chairman
Road Commission

Track Commission

2011-2012 has been a big year for track cycling, from hosting the World Championships in April through to the wonderful performances of our elite athletes at the Olympic and Paralympic Games in London. Whilst we have tremendous strength in our elite ranks, there are challenges to overcome with growing grassroots participation on the track and attracting spectators back to track cycling.

Major Events

2012 UCI Track World Championships

Melbourne hosted a fantastic World Championships at Hisense Arena in April. This was the third time the elite track worlds have been held in Australia and the Championships provided a great opportunity for our elite cyclists to finalise their Olympic preparation on 'home turf'. Once again our track cyclists were the leading nation with six gold, six silver and three bronze medals. Special thanks must go to the organising committee, volunteers and everyone who made this such a great event.

Australian Championships

The decision was made to conduct the Para-cycling and Omnium Championships to coincide with the Madison Championships at DISC in December 2011 due to the timing of the Para-cycling Track World Championships in February 2012 and the capacity program for the riders at the elite & U19 Championships. The event was well supported and will be staged in the same format for the 2013 Championship later this year. Congratulations to Sue Powell (ACT) for being named the Para-cycling Champion of Champions.

For the first time, the final two night sessions of the Elite & U19 Championships were broadcast live on SBS2. While this created a few challenges (including a lightning strike to the Adelaide Superdome, which saw SBS briefly go off air during the broadcast) we look forward to the live broadcast again in 2013. Congratulations to Nettie Edmondson (SA) and Taylah Jennings (QLD) who were named the elite and U19 Champion of Champions respectively. Congratulations also go to the SA home team who won the Robina Joy Trophy as the winning state.

The U15/U17 nationals were held in conjunction with the Austral Wheelrace at

DISC in Melbourne with the Championship scratch races staged on the night of the Austral carnival in front of a capacity crowd. This initiative was well supported by the teams who enjoyed the extra competition on the final day. Congratulations to Cameron Scott (NSW) who was named the Junior Champion of Champions and NSW, which was awarded the Ray Godkin Shield for the winning state.

National Junior Track Series

It was very pleasing to see the support the inaugural National Junior Track Series received with 264 riders competing over the five rounds with an average of 110 riders at each round. Congratulations to all involved in getting this series off the ground; we look forward to an even bigger series for the 2012-2013 season.

Performance highlights

Obviously the highlight on the track in 2012 was Anna Meares' gold medal performance in the women's sprint at the London Olympic Games – an outstanding achievement given the pressure of riding against England's 'Queen Victoria' (Pendleton) in her final competition.

Our riders were also successful at the Paralympics winning three gold medals: Kieran Modra and Scott McPhee (Tandem Pursuit in world record time), and Michael Gallagher (C5 Individual Pursuit), and Sue Powell (C4 Individual Pursuit), the latter two setting world records in qualifying rounds.

Our junior riders continue to amaze us with their performances. This year the team was the most successful ever, winning nine gold, four silver and four bronze medals, and again topping the medal tally at the Junior Track World Championships in Invercargill, New Zealand.

Congratulations to all riders who were selected to represent Australia in 2012; whether a medallist or not, it is an honour to wear the green and gold.

The year ahead

The Internationale Cycling Union's (UCI) decision to change the dates of the 2013 World Championships from late March to mid-February will potentially have a significant impact on the Australian track calendar. A strategic discussion on the future

of the Australian track calendar is required; however, we await further advice from the UCI on the direction they are taking track cycling before commencing this process.

Acknowledgements & Thanks

I would like to congratulate the athletes, coaches, promoters, state associations and all the volunteers for their contribution to the high ranking our track cyclists have obtained.

Thanks also to my fellow Commission members for their continued contribution. In particular I thank Rob Bates who stepped down from the Chair of the Commission after seven years. Rob put a huge amount of his time into this role and we appreciate his efforts.

I also sincerely thank Lyriane Beuzeville for her ongoing management of the Commissions operations and efforts associated with track.

Commission Members

Chairman: Stephen Wooldridge OAM

Members: Phill Bates AM; Mark Fulcher Murray Hall; Rik McCaig; Laurie Norris (co-opted)

CA Staff: Matthew Gilmore;

Gary Sutton OAM

Ex officio: Max Stevens

CA Coordinator: Lyriane Beuzeville

Stephen Wooldridge OAM

Chairman

Track Commission

Coaching Commission

Projects & Events

Junior Gearing

Proposal in brief – remove the ‘blocking off’ of gears for U15/U17/U19 road riders. To achieve this, it was proposed that all riders must convert to running a minimum 14 cog (14-23 or 14-25) cassette and alter chainring configuration to align with set roll-out distances. Issues were identified with this and following further consultation with several interested parties a modified proposal was developed and agreed with the Technical Commission. The final junior gearing change agreed on and to become effective 1 October 2012 is: Increase the U17 rollout from 6.5m to 7m and prohibit the blocking off of gears at National Junior Road Championships. Since this decision was released at the end of August, we have received mainly positive support for the initiative.

Coaching Awards

The discussion came about due the lack of response to the call for nominations from the SIS/SAS's. There was a proposal to introduce three coaching awards to include Non-

program Coach of the Year, Program of the Year and SIS/SAS of the Year. This has created a ‘grey area’ and therefore the need to tidy up the current process. This was causing the Coaching Commission a dilemma based on Australia’s growing success. Existing criteria were revised and new selection criteria developed, in particular for ‘Program of the Year’.

Development

It was noted and discussed that there was a skills gap with riders at SIS/SAS level, in particular females and athletes transferring from other sports. As a result, a set of skills testing protocols were developed to ensure quality of riders (and safety). This is currently in the development stages.

Satellite Coach Funding allocations have been changed to an annual process to reduce unnecessary administration.

Basecamp has been introduced as the key communication tool for the Commission. It is used for file-sharing in the ‘cloud’, agenda compilation, allocation of tasks and all discussions outside of face-to-face meetings.

Acknowledgements & Thanks

The Commission has recently lost the services of Emma Rickards who has taken maternity leave; however, we look forward to working with Neil Ross who will cover Emma’s role until she returns.

Finally, I would like to thank the members of the Coaching Commission for their significant contribution over the past 12 months.

Commission Members

Chairman: Mark Fulcher

Members: John Armstrong; Ben Cook; Donna Rae-Szalinski

CA Staff: Kevin Tabotta; Brendan Moriarty; Neil Ross; Emma Rickards

Mark Fulcher

Chairman
Coaching Commission

Athletes Commission

2012 once again has been a wonderfully successful year across all disciplines of our sport. From the Track World Championships held in Melbourne, Mountain Bike World Championships, Road World Championship, BMX and Para-cycling events. Furthermore to the events week in and week out across the world in all disciplines, Australian riders are always at the forefront. In short our future looks extremely positive and our athletes’ results and international respect continue to grow.

The medals won by our Olympic and Paralympic teams were a magnificent achievement and have once again made Australia proud.

The Commission would also like to congratulate Anna Meares OAM and Stuart O’Grady OAM on their recent appointment to the Australian Olympic Committee’s Athlete Commission. Both this commission and the Board of Cycling Australia strongly supported their nominations and know they will add significant value in their roles.

The Commission continues to look out for the ongoing interests of the athletes in areas such as selection, safety and future development. As Chair, I continue to use the appointment on the Board of Cycling Australia to directly look after the interests of the athletes amongst the ongoing management of our sport. In addition to having the opportunity to contribute to all business conducted by the Board, in 2012 I had particular involvement in the review of the courses for the Road National Championships, the review and appointment of new independent selectors for national teams, the ongoing track season review as well as the appointment of selection appeal panels.

The members of the Athlete Commission continue to work within their particular disciplines to keep abreast of any issues the athletes may have. This work is much appreciated by me as Chair in helping the Commission to conduct its role. The dedicated Commission e-mail address, athletes.info@cycling.org.au continues to

be the main avenue for contacting the CA Athletes Commission and a dedicated page on the CA website provides further information and contact information.

I take this opportunity to thank to Commission members for their contribution and feedback that enables my position on the Board to be effective.

Stephen Wooldridge OAM

Chairman
Athletes Commission

Technical Commission

Technical Commission

The Cycling Australia Technical Regulations have been reviewed and a number of changes have been approved by the CA Board. The online version and a printed edition, which is provided to all National Commissaires, was updated and distributed in July.

The Technical Commission has been communicating with the Coaching Commission on a review project regarding junior gearing. This has now been completed with considerable input from all levels of our sport including athletes, parents, coaches and officials. It became clear that any changes made would not achieve 100% support but, at the time of publishing, we have only received very minor negative comments with a large majority offering positive support and understanding regarding this initiative.

Training & Development of officials

CA has experienced growth in its accredited track and road commissaires at an average of 15 new officials per month, but these numbers do not represent positive growth as they are offset by a percentage of non-active officials. As at September 2012, we have a total 630 currently accredited road and track cycling commissaires with a breakdown as follows: 511 Level 1, 64 Level 2, 46 Level 3 and 9 UCI. However at least 40% of these numbers are inactive as officials, while they remain on our list as current members.

Road & Track Commissaire levels:

As we look to grow our membership we also need to grow our accredited official numbers and provide progression paths. CA has developed a Level 1 online training program that gives prospective officials the opportunity to learn and gain confidence to move forward in a convenient, flexible program. We rolled out this program for BMX entry level officials training and it has achieved

enormous support and positive feedback with more than 400 new officials completing the program in the first year.

BMX Officials:

The current procedure for an interested person contacting a State Association office to request the Level 1 training materials is relatively inefficient, inflexible and a barrier to increasing the number of officials. By providing an online theory component it allows the participant to complete this section in their own time whilst being easily assessable. We plan to streamline the practical assessment component by providing direct communication to assessors through a regional network.

Both Queensland and Victoria ran a Level 2 workshop in this past year and we will be encouraging all states to conduct regular State Level 2 officiating workshops to fill in this gap and support a succession plan.

We conducted a National Level 3 road & track training workshop at the end of September with 12 participants.

In June, we finalised the Cyclo Cross Technical Regulations to support the National Cyclo Cross series. We have now developed an online training module for the training of current road and mountain bike officials to also accredit them as Cyclo Cross officials.

In March this year, we ran an International Cycling Union (UCI) Elite National Commissaire training course with 15 participants with seven passing the training

course to be accredited as Elite National Commissaires. We anticipate that the UCI will be requesting nominations for the UCI International Road and/or Track Commissaire training in 2013, although this may depend on the new requirements for currently active UCI International Commissaires to choose between two disciplines or Doping Control accreditation.

Technical Commission

Bill Clinch; Greg Griffiths; Garry House; Karen O'Callaghan; Janet White. Peter Tomlinson (resigned in June 2012)

CA Coordinator: Rob Ingall

Rob Ingall

National Manager – Officiating

Masters Commission

The masters community comprises more than 50% of the Cycling Australia membership with approximately 8,500 'gold' racing members and 3,500 'silver' participation members (excluding masters age 'elite' members). Membership in both classes is trending upward with participation memberships showing increasing scope for further growth as better organised recreational and challenge events are offered and general membership benefits increase, as does the prominence of the Cycling Australia (CA) brand.

Track Racing

Masters' track racing remains strong across Australia and our elite masters were some of the best performing athletes at the International Cycling Union (UCI) Track Cycling Masters World Championships in Manchester in October 2012.

Due to the withdrawal of the initial host state, our 2012 National Masters Track Championships were run at a less than optimal time in February as opposed to our usual late March / April timeslot. This, and other factors, contributed to a smaller participation than last year; however, the standard of racing remained high.

A Masters Team Pursuit National Championship was introduced for the first time and will remain as a stand-alone event run by NSW for the next few years. We thank Cycling NSW for organising the championships at relatively late notice and their commitment to this new event.

Our 2013 track championships will be held in Perth in mid-April, strategically placed alongside the UCI World Cycling Tour, the Perth Track Cycling Grand Prix and other participation events to give members a real cycling intensive holiday opportunity.

Congratulations to all who represented Australia at the UCI World Masters Track Championships in Manchester, United Kingdom. Australians once again performed admirably and, given the tyranny of distance, third on the medal table was a brilliant result.

Road Racing

Again this year, Australian promoters hosted two UCI World Cycling Tour events in Perth in March 2012 and Amy's Grand Fondo in September 2011. Congratulations to

both promoters. The Masters Commission encourages members to support these very high quality cycling events specifically organised for masters cyclists. From these events many cyclists qualified for and participated well in Australian colours in Pietermaritzburg, South Africa, in August. The results are contained later in this annual report.

Australian Masters Road Championships

Just shy of 500 athletes descended on Goulburn, NSW, from 3-6 October for the Australian Masters Road Championships. Another well organised and officiated championship was punctuated with many brilliant athletic performances and many long rivalries and friendships were re-ignited.

The event will return to Goulburn again in October 2013 and we can only assume that it will be even better through the learnings from this year and the ongoing support of the local shires and businesses that assisted with the event and made the athletes and officials feel most welcome.

Road Participation

The Masters Commission also welcomed the introduction of the CA Silver Calendar, a calendar of participation events for our silver members. The vast majority of participants in these types of events are masters age cyclists. This list of CA approved events heightens the standard of events available to our masters members.

Future Events and Developments

We are pleased that the CA Board has approved an increase to the number of awards available to masters cyclists at the 2012 Cyclist of the Year Awards. Acknowledgement of the male and female road, track and mountain bike cyclist of the year will be awarded from which the overall Masters Cyclist of the Year will be selected.

September Strategic Planning meeting

The Masters Commission met for a full day strategic planning workshop in Sydney with many initiatives tabled with the intent of improving the delivery of benefits to our masters members. Those ideas are being refined and feedback is being sought from the membership to assist us to prioritise those initiatives.

Acknowledgements & Thanks

I thank the members of the commission for lending their experience to masters cycling in 2012.

Special thanks to Rob Ingall and Joanne Cameron whose positive input into masters cycling is unknown to many out there riding in events that Rob, Jo and the CA staff coordinate.

Commission Members

Chairman: Justin McMullen

Members: Peter Barnard; Stuart Campbell; Mike O'Reilly; Billy Wright; Stuart Vaughan (co-opted)

CA Coordinator: Rob Ingall

Justin McMullen

Chairman

Masters Commission

Para-cycling Commission

Projects & Events

The 2011-2012 Para-cycling season saw some remarkable results for Australian Para-cyclists. Sue Powell continued her amazing career by winning both the C4 Road Race and Time Trial at the Para-cycling Road World Championships in Denmark and Jayme Paris won her respective events at the same Championships. Felicity Johnson and Stephanie Morton were crowned dual World Champions at the Los Angeles Para-cycling Track World Championships, winning both the B Women 1K Time Trial and Sprint. Simone Kennedy, Alex Green, David Nicholas and Michael Gallagher all became World Champions, while Sue Powell also impressed.

The London Paralympic Games saw Sue Powell continue her stellar 2012 season by winning a gold and silver medal. Michael Gallagher and David Nicholas both took home a gold and bronze medal. Felicity Johnson & pilot Stephanie Morton, Kieran Modra & pilot Scott McPhee and Carol Cooke all won gold for Australia. Nigel Barley, Simone Kennedy and Bryce Lindores & pilot Sean Finning won silver, and Alex Green

and Jayme Paris capped off a wonderful Paralympics by winning bronze medals.

Development

A more active role from Cycling Australia (CA) in coordinating the 2013 National Hand-cycling Series (NHS) will ensure the series adopts a more professional approach. A NHS Committee working group has been established. Event entries will now be taken through the IMG database and an updated NHS section of the CA website will ensure any Para-cyclists looking to take part in the series have all of the necessary information readily available. Aligning APC Talent Search Days and Come and Try Days with rounds of the NHS will add to the exposure of the series leading into 2014. A 2014 Para-cycling Series is in the early stages of development to include all Para-cycling classifications.

We have updated the Para-cycling section of the website, which now includes a step-by-step guide on how to get classified in cycling. A development and participation section has been placed on the homepage of the CA website, which includes information sheets

and resources on inclusion and Para-cycling. We will continue to compile resources for the website, including the creation of an Inclusion/Para-cycling information video.

Acknowledgements & Thanks

Special thanks must go to Jenni Banks for filling the vacancy on the Para-cycling Commission. Jenni's knowledge of Para-cycling will ensure the future of the sport is in safe hands.

Rob Leggett, Alexandra Bright and Sean Muir have contributed significantly to the NHS and their hard work has not gone unnoticed.

Commission Members

Chairman: Geoff Rynne
Members: Jenni Banks; Lindy Hou OAM; Chris Nunn; Chris Scott OAM
Program Manager: Peter Day
Coach: Tom Skulander
CA Coordinator: Rob Leggett

Geoff Rynne

Chairman
 Para-cycling Commission

Cyclo-Cross Commission

It has been a huge year for the development of cyclo-cross in Australia; from the launch of Australia's first National Cyclo-cross Series (NCXS) through to the establishment of a Cyclo-cross Commission and the UCI expressing interest in the discipline's development in Australia.

Projects & Events

National Cyclo-cross Series

It was astonishing to see the support of the inaugural National Cyclo-cross Series (kindly sponsored by Champion System and SRAM) with over 100 riders competing over the six rounds, with an average of over 60 riders at each round.

Rounds 1 & 2 were held in Melbourne (July), Rounds 3 & 4 in Adelaide (August) and Rounds 5 & 6 (September) in Sydney. Congratulations to all involved in getting this series off the ground. We look forward to an even bigger series for the 2013 season.

To further compliment the launch of the NCXS, highlights of each round were broadcast on SBS during the Cycling Central program. Congratulations to Victorians Lisa Jacobs (Carnegie Caulfield CC / VIS) and Adrian Jackson (Merida Flight Centre) for winning the inaugural Women's and Men's NCXS respectively.

Acknowledgements & Thanks

Cycling Australia and Mountain Bike Australia would like to thank the staff and members of Full Gas Promotions, Dirty Deeds Cyclo-cross (Brunswick CC), Port Adelaide CC and Manly Warringah CC. In particular, the NCXS could not have happened without the hard work of Kristjan Snorrason, Andrew Blake, Nik Cotterell, Gemma Kernich, Neil Ross and Rob Parbery.

A special thank you is also extended to the naming sponsor support of Champion System and SRAM.

Commission Members:

Dr. Craig Peacock; Gemma Kernich; Tony Scott; Kipp Kaufmann; Rob Parbery
CA Coordinator: Neil Ross

Brendan Moriarty

National Manager, Coaching & Development

PART 3

AFFILIATE REPORTS

Cycling ACT

Governance

At the last elections, two long serving members of the Cycling ACT Committee retired. We thank both Tim Ward and Mark Phelan for their significant contributions over many years to cycling in the ACT. Tim Ward was a founding member of the ACT Cycling Federation and had been a serving member of the committee since its inception.

Membership

In the past 12 months, Cycling ACT has welcomed two new affiliations from Australian Defence Cycle Club and Australian National University Cycle Club. As a result of these affiliations, Cycling ACT has seen a growth of over 10% over the last year. These new affiliations are a significant step forward, and whilst this development is challenging some of the dynamics from what has been a relatively static situation for a number of years, it is a great catalyst to redefining the organisation as it moves forward.

Sport

This past year has also seen Cycling ACT hold its inaugural state Track Championships at Dunc Gray Velodrome. Operating in an Omnium format, these championships were a great success thanks to outgoing President Jim Veal's vision and hard work. ACT riders have once again been prominent

at both the national and international level. Sue Powell continued her world championship successes by winning gold at the velodrome in the Paralympics, while Michael Rogers and Chloe Hosking competed in the road events at the Olympic Games. Alex Bird took out the men's sprint title at the Australian Track Championships.

Other prominent cyclists this year have included Michael Matthews, Adam Phelan, Mitchell Lovelock-Fay, Rory Sutherland, Tom Palmer, Gracie Elvin, Jessie MacLean, Miffy Galloway, Allison Rice, Ben Hill and Nathan Haas. For a small community of just over 800 members, we continue to punch well above our weight thanks to a great supporting network of coaches, club officials and volunteers.

Key objectives for the year ahead

All the cycling organisations within the ACT are currently involved in an ACT Government review to identify better ways that we may operate through possible commonality of services and resources. With all organisations operating in a common geographic area, the ACT probably provides a better opportunity for greater integration of a range of cycling bodies than most other states, and work on this integration will continue into next year.

Board Members

President: Adrian Marshall

Vice President: Jim Veal; Secretary: Marcel Lovelock

Treasurer: Peter Gough; Committee

Members: Christian Beitzel; Shayne Borger; Darren Clarke; Mark Hulskamp; David Kallir-Preece; Megan McAuliffe; Malcolm Patterson

Adrian Marshall

President
Cycling ACT

Cycling NSW

Governance

In May 2012, Cycling NSW (CNSW) club delegates elected Ray Godkin and re-elected Jeff Maloney to be directors for two years until May 2014. Unfortunately, in June 2012, Joe Jones resigned as a director of CNSW. Joe contributed well to the Board activities and we look forward to seeing him involved in other ways in the future.

The CNSW Board recently endorsed an updated strategic plan. The CNSW 2015 Strategic Business Plan establishes the direction CNSW intends to take over the next three years by continuing the transformation of the management and role of CNSW into a more robust business and professional sports administration entity delivering a safe, professional and fair environment in which CNSW sanctioned events are promoted and conducted.

Financially, CNSW is in a sound position with increasing levels of sponsorship for events, continuing funding grants for athlete development programs and increasing participation by riders at events.

Membership

In 2012, CNSW membership continued its trend of growth (approx. 5%) with numbers currently at more than 7850. This number is made up of: 47% masters; 26% recreational; 13% elite & U19, 12% juniors and 2% volunteers and officials.

February 2012 saw CNSW and Bicycle NSW sign a Memorandum of Understanding to jointly promote and grow cycling participation in NSW, and identify synergies and joint initiatives wherein both parties can leverage off the business strengths and core competencies of the other party to promote cycling membership.

Sport

2012 was a significant year for cycling during which CNSW saw fit to review its strategies and ensure opportunities were leveraged off the increased levels of media coverage and public interest. More effort was put into establishing a National Road Series (NRS) tour, growing the number and size of the cyclo sportif activities supported and ensuring that the requirement to deliver track racing was not lost.

In late 2011, CNSW was able to engage

Santos Ltd as a major sponsor for an NRS event to be conducted in NSW. In June 2012, the inaugural Santos North Western Tour was conducted as part of the Subaru NRS for both men and women. It took place over the same period as the traditional 'Sundowner' and Gunnedah to Tamworth events, and was supported by 144 male and 52 female riders over five stages. The rider support for the two traditional events remained stable.

2012 also saw further development of the cyclo sportif style events to become a 'weekend of cycling', which included several race events on the Saturday. As a consequence, the Blayney to Bathurst cyclo sportif weekend attracted more than 2,300 entries this year. A similar series of race events, a criterium and a hill climb event on the Saturday supported the inaugural Xstrata Great Hunter Cycling Classic cyclo sportif event conducted on the Sunday; there were more than 525 race entries for the weekend. These cyclo sportif weekends are successfully targeting the 'grassroots' level of participation and supporting the establishment of seven of these events across the State by 2014 remains a strategy of CNSW.

At a National level in 2012, CNSW successfully hosted the Australian Masters Track Championships, a round of the National Junior Track Series and the Australian Masters Road Championships.

The performance of NSW athletes continues to excel at both the national and world levels. The success of Tirian McManus winning gold and bronze at the 2012 UCI Junior Track World Championships in New Zealand is very pleasing – it is wonderful to see another of our U19 athletes establishing his position on the world stage. Other CNSW riders competing on the world stage in 2012 included Kaarle McCulloch, Amanda Spratt, Alexandra Green, Simone Kennedy, Jayme Paris, Ashlee Ankudinoff and Caleb Ewan. A further three NSW riders have also been selected in the 'long lists' for the 2012 UCI World Road Titles in late September.

CNSW continues to support the development of junior athletes through CNSW teams competing in a variety of international junior events, including the Yunca Tour of Southland (NZ), New Caledonia Development Tour and the Junior Trans-Tasman Challenge (track festival). CNSW

juniors claimed 14 medals (nine gold) at the Australian Junior Track Championships and NSW riders won the 2011/12 National Junior Track Series in the JM15 and JM17 categories. Cameron Scott, Travis Smedley, Jack Edwards and Josie Talbot were the standout riders.

CNSW continues to partner very closely with NSWIS and currently a total 39 riders have scholarships for 2011-12 (13 of whom are new recipients of a scholarship).

Key objectives for the year ahead

In 2013, CNSW has a number of key objectives to achieve, including continuing the membership growth trend (targeting 8,500), further developing the focus on the participation of women, establishing an event promotion capability to support the conduct of key CNSW owned events and focusing more closely on the development and engagement of our volunteers and officials.

Acknowledgements & Thanks

The Directors, Chief Executive and staff of CNSW would like to express their sincere gratitude to all the volunteers, commissaires and sponsors without which CNSW would not be able to facilitate the many quality events conducted by our affiliated clubs and promoters for the benefit of both racing and social riders.

Finally, Aleece Longbottom and Kurt Polock will both be leaving their roles at CNSW in late 2012. Both staff members have been a source of energy, experience and knowledge in our office and will be missed. We wish them all the best in their future endeavours.

Board Members

President / Chair of Board: Tony Green

Directors: Ray Godkin OAM; Jeff Maloney; Bruce Mills; Peter Melville (appointed)

Tony Green

President
Cycling NSW

Cycling Queensland

Strategic Plan

Last year the Board initiated a Futures Forum to discuss the way forward for the sport in Queensland. A workshop was held and strategic conversations took place with a select group of passionate followers and participants of the sport, including Bicycle Queensland. The attendees included corporate executives with a variety of business experience and skills, and their points of view were very well accepted.

The information received at the forum provided a basis to develop a strategic plan for the future. A questionnaire was then made available for all members to complete. The questionnaire invited comments on issues the workshop identified as areas that needed attention. The number of responses received was above expectations and provided very good information for the Board to consider.

The three year Strategic Plan for the sport in Queensland was then formulated and provided to all clubs for final input/approval. Strategic Pillars have now been established with each assigned to a member of the Board. The Pillars are: Membership; Community Partnerships; Governance and Capability; Events and Delivery; Funding and Resources.

Membership

Membership of the Association continues to increase with an overall rise of 12% in the last twelve months. It is interesting to note the membership numbers in different age categories and the percentage increase of each club across the state. The clubs with large numbers should be congratulated on the programs they have in place to attract and, more importantly, keep new members. The sport is indebted to the many volunteer club officials and the services they provide.

This year, Cycling Queensland (CQ) has 31 clubs affiliated. A new level of club membership was recently introduced to cater for those cycling groups that initially find it difficult to meet the strict affiliation requirements that are in place. These clubs are recognised as Tier 2 clubs and are not necessarily committed to competitive cycling but have a desire to be part of CQ and Cycling Australia (CA), and enjoy certain benefits that are available as members. This initiative has seen two new Tier 2 metropolitan clubs affiliate so far; however the Tier 2 status of membership should have greater appeal

to other groups of cyclists in regional Queensland.

Sport

Athlete Performances

Queensland cyclists continue to perform at the national and international level. It is always pleasing to read the results of the Australian Championships and see the number of times our riders are mentioned. More so we are thrilled to see their names on results of the World Championships and international events.

Last year Taylah Jennings and Emily Roper won gold medals at the Junior Track World Championships and Michael Hepburn won gold at the Elite Track World Championships. And I'm pleased to report that both Taylah and Michael backed up and won gold at the 2012 Championships and Emily has been selected to compete at the Road World Championships.

Other Queensland riders who received a mention in the 2011 results at international events and are part of the 2012 national teams are Jay McCarthy, Jordan Kerby, Dave Edwards, Shara Gillow, Para-cyclists Dave Nicholas, Bryce Lindores and Jarrod Moncur.

Although she now lives in South Australia, we still claim Anna Meares as a Queenslander and we are very proud of her performances at the very highest level. She certainly is a great champion and a credit to the sport in this country.

Junior Development

CEO, Geoff Rynne, and the staff have negotiated with and had commitment from coaches to participate and run junior development programs as part of the athlete pathways and high performance programs. Throughout the year, they worked closely with the Queensland Academy of Sport and the National Talent Identification personnel to develop support programs for the riders in the under 15 and under 17 age groups through a number of avenues including the CA High Performance Program and participation initiatives.

The National Junior Track Series has been well supported by the under 15 and under 17 riders and we extend our congratulations to our riders for their excellent performances. We

also offer our thanks to the coaches and team officials who have contributed to their success and to the organisers of the series.

The Junior Development Program will be expanded in the coming year as arrangements are in place to organise junior development camps.

Volunteers

The Association continues to struggle to find sufficient numbers of volunteers. Improvements in the benefits provided to the volunteers by way of incentives and rewards are regularly being addressed to encourage them to become involved and stay in the sport. We are currently tapping into the university programs to involve people with specific talents to assist the office staff and help to organise events. Staff members have attended a course in regard to volunteer management and are putting into practice some of the knowledge gained.

A new Technical Commission has been implemented and discussions have been held with the Commission for a change to the commissaire appointment process. Part of that process will be proactive monitoring of the activity levels of all accredited commissaires to ensure compliance with the NOAS requirements.

It is also important to recognise the work of the volunteer coaches who assist with state team preparation for the National Championships and the coaches at club level who spend many hours coaching their athletes for state championships and other events. The work of the coaches is also very much appreciated.

It must be noted that the volunteers are not just commissaires and coaches but any parent or supporter of the sport who is ready and able to work at an event in any capacity and should be justifiably recognised.

Events

The clubs and private promoters who organise open road events must be congratulated for their hard work. They are working with new requirements to improve traffic management and create safer events and are working hard to ensure that local events continue at safe levels.

Track cycling across the state continues

to flourish with increasing entry numbers particularly in regional areas. The Chandler facility is showing its age and the cost to maintain the velodrome has an impact on the users' ability to cover the high rental fees. The state track championships regularly suffer because of the weather, adding more weight to the proposal for the State Government to build an indoor facility.

Throughout the year, CQ organised many state championships in all disciplines including Para-cycling events. CQ also hosted the National U19 Road Championships, the Australian Para-cycling Road Championships and the Oceania Para-cycling Road Championships.

A State Road Teams Series organised by CQ has proved very successful with the registration of 16 teams competing in five events in the south-east corner of the state. The increased traffic management costs mean that the future conduct of the series is dependent upon major sponsorship funds being found.

The only National Road Series event in Queensland was held in Toowoomba. The Toowoomba Cycling Club, with support from

many local sponsors, was responsible for the successful promotion of an excellent event.

Acknowledgements & Thanks

We extend our thanks to the Queensland Government Department of Sport and Recreation that provides the necessary funding for the sport to operate. We also extend our appreciation to the Queensland Academy of Sport.

In the last year, we have been fortunate to attract sponsorship in various levels of cash or kind. We now enjoy partnerships with City Subaru (as an extension of the Subaru sponsorship with CA), Triple Play Clothing and Gold Cross Cycles. We extend our appreciation to all our partners and sponsors and look forward to growing these relationships and developing others in the future.

Finally, this report would not be complete without recognising the very significant role the Queensland member clubs officials play in the administration and development of the sport throughout the year. As we move forward there will be increased pressures to address the demands that will come about with the requirements relating to control

and management of road races that will be placed on the sport by government authorities. The role each club plays in this and dealings with local authorities will be critical.

The successful outcomes by Cycling Queensland would not have been achieved without the enthusiastic support and commitment of the members of the Board and the dedication of the staff for which we are extremely grateful.

Board Members

President: Mike Victor OAM

Vice President: John Osborne OAM

Directors: Sara Carrigan OAM; Robert Craig

Independent Directors: Robert Mancinelli; Mark Ross; Treasurer: Wendy Sanders

Secretary: Geoff Rynne (CEO)

Mike Victor OAM

President
Cycling Queensland

Cycling SA

Membership

Cycling SA's membership remained steady during the year and was consistent with the usual trend of spikes in September/October and again in March/April. These spikes are attributable to specific events on the racing calendar. The introduction of Silver Ride licenses for Cyclo Sportif has seen this become one of our fastest growth areas with an average of 160 riders attending each Cyclo Sportif event. During the year, a new series was launched specifically for women. Hosted by the Skinny Lattes Cycling Club, the Women's Challenge Series is helping to drive new female membership. The Masters category remains the largest membership at 40% of the total.

Sport

Cycling SA's Elite Teams Series developed further during the year, from a 12-round criterium series to a 13-round series including crits, road races, Team Time Trial (TTT) and Individual Time Trial (ITT) and also including two crits on closed roads during Tour Down

Under (TDU) festivities. The new model was an outstanding success and attracted extraordinary crowds to some events, in particular the TDU-associated events, the ITT up Adelaide's famous Norton Summit climb and the TTT that was held immediately following a Cyclo Sportif event.

Cycling SA has been leading a lobby group to develop Victoria Park as a cycling hub and crit venue and this project will continue over the ensuing year.

Key objectives for the year ahead

The Strategic Plan seeks to attract and retain juniors and women to the sport; to continue lobbying to achieve a cycling hub at Victoria Park; to continue lobbying for the redevelopment of Hanson Reserve outdoor velodrome so that racing can return there; and to secure a new major sponsor.

Acknowledgements & Thanks

I would like to thank our members for their support of cycling and to our Board and staff for a wonderfully dedicated job in what has been a very testing year for us.

Board Members

President: Graeme Moffett

Directors: Harry Burke; Lynette Collins; David Gomer; Tony McLoughlin; David Martin

Treasurer: Kim Thomas

Gary Simpson

Executive Officer
Cycling SA

Cycling NT

Membership

Member numbers in 2012 of 192 were still down on our peak of 301 in 2009 and the trend is towards participation in recreational cycling rather than organised competitive events. There are strong recreational groups such as Women on Wheels to whom we need to be identifying benefits that would entice them to join CA. Furthermore, the Darwin Cycling Club conducted a very successful Gran Fondo event that attracted over 500 participants. However, road closures and permits to conduct events are becoming increasingly restrictive and expensive and with very small clubs this is pricing weekly road racing out of the capacity of the Darwin Cycling Club.

Two tandem track bicycles were provided to the Alice Springs Cycling Club for use by athletes with intellectual disabilities. Two riders joined in with regular club rides and training sessions that culminated in their inclusion in the NT Track Championships.

Sport

Coach Development

In November 2011, an AustCycle course was conducted, which five people undertook and four completed.

Throughout February/March, two CycleSkill courses were delivered flexibly, which resulted in 12 participants obtaining their qualification. This was followed by a combined Level 1 track, road and MTB course conducted by Brendan Moriarty, which ten coaches attended. Cycling NT sent invitations and information to the BMXA and MTBA clubs and subsidised their fees. Cycling NT continues to work towards

building a positive relationship between the different codes of cycling in the NT with varying degrees of success.

Officiating

National Commissaire Trevor Owen heads the NT Technical Commission and is located in Darwin. Cycling NT supported Trevor to attend the junior hill climbing event at Mt Buffalo in order to give him the necessary opportunities to maintain his certification. Trevor continues to work with two Level 1 Commissaires who are due to complete their Level 2 in September when he is in Alice Springs. Cycling NT is funding a Darwin based Level 1 commissaire to officiate in the Alice Springs Masters Games so Trevor has access to major events to maintain his currency.

Junior Development

The underpinning junior development programs are running well under the coaching of Tim Ellison (Darwin) and Aaron Hughes (Alice Springs). A highlight of 2012 was the five day junior residential track camp conducted in April at the Alice Springs velodrome. We were again fortunate to have the services of Cam McFarlane from Victoria, coupled with the expertise of our developing local volunteer coaches led by Aaron Hughes and me in Alice Springs, and Nerida Godfrey from Darwin. The camp culminated in the NT Track Championships and NT juniors competed creditably in the Victorian Christmas Carnivals.

Tim Ellison continued to conduct the camps based NTIS program until January when he resigned. Bec Thyne replaced him as the Head Coach for the NTIS. We continue to work towards ensuring all coaches in the program

hold a minimum of a Level 1 coaching qualification. There have been changes to the NTIS program due to reduced funding but also a lack of suitable athletes.

Acknowledgements & Thanks

I would like to acknowledge the financial support provided by the NT Government through our annual peak body funding as well as the support from Cycling Australia, particularly from Brendan Moriarty and Alex Bright.

I would also like to acknowledge the hard work done by our committee: Stuart McDonell, Judy Buckley, Aaron Hughes, Trevor Owen, Tim Ellison and me.

Board Members

President: Mandy Hargreaves

Secretary: Judy Buckley

Treasurer: Stuart McDonell

Vice Presidents: Tim Ellison; Aaron Hughes; Trevor Owen (Technical)

Public Officer: Andrew Koop

Mandy Hargreaves

President
Cycling NT

Cycling Tasmania

Governance

Cycling Tasmania (CT) has made progress towards achieving our strategic goals with key outcomes including:

- Regional representation at board level to cover the state (including NNW and Southern areas)
- Employment of an Executive Officer (casual employee)
- Naming rights sponsor – St Lukes Health
- Increased membership and growth in the events calendar

Membership

The employment of a casual Executive Officer has enabled us to make membership a priority.

The number of road and track participants has increased by 14% to approximately 550. A healthy number (approximately 435) of riders have MTB licenses and can now be included in grant applications to Sport & Recreation Tasmania.

We amended our membership fee structure in a bid to attract additional members and to retain existing members. This strategy has seen significant gains with two MTB groups expressing interest in affiliating with Cycling Tasmania.

A Code of Conduct brochure was developed and posted to our website as well as being distributed to members. The focus of the brochure is on training protocols and general road etiquette and it is considered a valued

and informative publication for new and existing members.

Sport

During the reporting period CT have conducted a range of events including a round of the National Junior Track Series, a round of the U19 selection road race series and a short but successful major track series along with various state calendar events. We conducted a Cycle Skills course; a level two commissaires' course, numerous Come & Try days for all disciplines and provided support for state road and track teams to compete in National Championships.

Tasmanian cyclists Richie Porte and Matt Goss were prominent in the Tour de France this year while Georgia Baker claimed two gold medals at the Junior Track World Championships in New Zealand and was selected in the national team for Road World Championships. Macey Stewart and Lauren Perry won gold at the junior track nationals. Tasmanian cycling was also represented in London with Matt Goss and Amy Cure selected in the Australian Olympic Team. We also congratulate National Commissaire Garry House who was selected as an official at the track worlds in Melbourne. Mark Matthews was recently appointed to the role of Development Officer.

Key objectives for the year ahead

Cycling Tasmania has identified coaching, commissaires and risk management as key target areas for 2012 -2013. We plan

to conduct a level one coaching course for road/track and MTB and to roll out the national risk management strategy across Tasmania.

Acknowledgements & Thanks

We acknowledge and thank our sponsor St Lukes Health for its support and thank all Board members, Executive Officer Collin Burns and administrator Robyn Bailey. We also thank the Department of Sport and Recreation for its continued support of our healthy lifestyle activities. We also thank our affiliated clubs and the hardworking committees and volunteers who deliver safe competition events for our members.

Board Members

President: Noel Pearce

Vice President: Greg O'Rourke

Director of Finance: Phil Dunn

Board Members: Peter Fraser, Phil Jarvie

Co-opted Board Members: Ben Mather (MTBA/riders rep), Will Van den Bosch (MTBA), Malcolm Youd (juniors)

Noel Pearce

President

Cycling Tasmania

Cycling Victoria

Governance

Cycling Victoria (CV) is engaged in completing the 2013-2016 Strategic Plan that will drive the future of the sport within the state.

Membership

CV membership levels rose with the highest increase being Gold Race and temporary memberships.

Sport / Coaching & Development

CV has concentrated on the development of programs and policies around women's cycling and this has seen increased participation across all sectors of the sport.

CV has developed a much stronger development pathway through the establishment of four Regional Academies of Cycling. This is further underpinned by the creation of the Victorian Development Squad that provides racing and training opportunities for junior under-17 and under-15 riders.

This year CV received the Best Development Activity award from Vicsport.

Marketing & Communications

The portfolio of Marketing and Communications continues to grow for CV with our website receiving more than 50,000

hits a month. Our following in social media is also growing with the number of followers increasing by more than 15-percent a month.

CV will focus on developing more video and imagery of clubs, events and programs in the next year.

Major events conducted

Victoria hosted 94 state, national and international events in 2011-2012. Melbourne played host to the 2012 UCI Track Cycling World Championships while some of the world's best riders competed at the Austral Wheelrace and Bendigo Madison.

On the road there has been an explosion of participation event entry numbers at record levels. Highlights were Cycling Australia Road National Championships (elite, junior, masters and hill climb) and five Subaru National Road Series events.

The 'Challenge Series' grew in last part of 2012 with a number of promoted events becoming partners with CV to enrich the Silver Ride member experience.

Significant results/achievements

Victorian riders continued to excel on the international stage. On the track, Shane Perkins won the team sprint world title in Melbourne and a sprint bronze medal at the

Olympic Games. Victorian juniors collected ten medals at the Junior Track World Championships, an unprecedented effort.

Acknowledgements & Thanks

Cycling Victoria would like to thank the tireless volunteers and clubs whose ongoing support drives the sport. We also thank our key partners Cycling Australia, BMX Victoria, the Victorian Institute of Sport, Vichealth, Sport & Recreation Victoria for their continued support.

Board members

President: Glen Pearsall

Senior Vice President: Gino Carmelli

Finance Director: David Code

Members: Brad Davies, John Fox, David Grant, Monique Hanley, Harry Hart, Laurie Noonan, Laurie Norris, Heather Park

Glen Pearsall

President

Cycling Victoria

Cycling WA

Governance

The 2011-12 reporting year commenced with the completion of a constitutional and governance review process, the election of new members to the WACF Board, and the successful return, after a two year hiatus, of the Tour de Perth. WestCycle, the overarching body spanning all facets of cycling, was established in 2012 and is already contributing to the development and advocacy of cycling in WA.

In the first quarter of 2012 David Armstrong reluctantly relinquished his role on the WACF Board resulting in my appointment as Chairman. The Board was further strengthened with the appointment of two new independent members.

This year, as part of the governance review, we have completed a review of the federation by-laws and established advisory committees in key areas to assist and advise on initiatives aimed at further developing the sport in Western Australia.

Membership

Cycling in WA continued its resurgence in 2011-2012. Membership has increased by more than 30% in the past 18 months; revenue by 65% and our domestic racing calendar is the fullest it has been for several seasons. The profile of and interest in the sport has never been higher, and we anticipate another year of double-digit growth in 2012-2013.

Sport

Cycling WA's Be Active - Cycle Instead bike skills program, utilising AustCycle, has made

us the state leader in delivery of community and schools based bike development programs.

Around 80 programs and 1,500 participants have gone through various programs over the past 12 months.

At the end of its first year the Cycling WA Junior Development Program is now established as a key component of the athlete development pathway in WA. Many athletes involved in the program won medals at national level on both the road and track.

Our elite athletes were well represented on the international stage through Cameron Meyer, Scott Sunderland, Luke Durbridge, Michael Freiberg, Josie Tomic & Mel Hoskins who continued to shine on road and track across the globe. Scott, Mel and Josie were selected in the Olympic Games team and our congratulations and recognition also go to BMX cyclists Khaleen Young and Lauren Reynolds for their selection in the team.

Key objectives for the year ahead:

- The completion of a state government supported review into club and sport based cycling facilities including the need for safe, off road criterium and road circuits together with the provision of facilities for our clubs.
- An increased focus on participation particularly across the junior, female and commuter/serious recreational demographic via a range of initiatives.
- Ensuring the financial viability of Cycling WA. Whilst our financial position has improved immensely over the past two years, it

remains a key focus to secure a strong balance sheet to underpin the sport's future in WA.

- Increased operational integration with BMX and MTB, that we hope will result in greater efficiencies, increased profile for the various facets of the sport, and shared resources.
- Regional expansion of the Be Active bike skills program.

Acknowledgements & Thanks

I would personally like to thank our stakeholders for their support over the past year and the thousands of participants, coaches, volunteers, and officials all of whom contribute so much to our sport.

I would also like to take this opportunity to recognise and thank my fellow Board Members together with Cycling WA chief executive Garry Chandler and his team, for their terrific efforts in promoting and developing the sport in Western Australia.

Board Members

Chairman: Simon Proud

Members: Paul Adams, Lauren Aylmore, Rachel Cosentino, Peter Hoskins, Jo Moore.

Simon Proud

Chairman
Cycling WA

BMX Australia

This report covers some of the main points which have been foremost in the sport over the past 12 months and will also touch on some initiatives. This year directly after the National titles in Mt Gambier we said goodbye after four years to General Manager, Nicola Tyre. Nicola's work ethic was of a high standard in the period she worked with BMXA and she implemented many of the board's initiatives which are in play today.

Interviews were conducted and I was pleased to have the ASC representative James Selby in attendance. The successful applicant was Mark Louis. Mark took up the position of BMXA General Manager on 21 May. I believe with Mark's background he will be an asset to our team.

Events

Before going on with my report I would like to take this opportunity to thank the BMXA board and staff and also the Mt Gambier club and all the volunteers for all the hard work that was undertaken at this year's Nationals. The National titles held in Mt Gambier were a great success in both areas of finance and delivery. Included in this must be the legacy that was left for the BMX club - a much improved facility than they had before. The Mt Gambier Council expressed their pleasure with the amount of families and finance the event brought to the Mt Gambier local business area.

The great success of this event also highlights the hard work done over the past six years by the board and staff in the development and implementation of the current Nationals concept. As for the current events portfolio it is clear we have a great product in the BMX Nationals which has been developed and now this can be fine-tuned by the office event staff with some involvement of board.

It's now time to look at where BMXA is not achieving its events goals and this is in the area of international events. The time has come for the Events Director to work on a written strategic plan and implement this plan and approach governments and councils to acquire their partnership and bring international UCI events to Australia on a regular basis. This needs to be a priority for this portfolio.

There have been several meetings with BMXQ already setting in place the cornerstone for next year's Nationals. So far everything is

looking positive and BMXQ seem to have a great team on board.

Media

Again having the Nationals broadcast on SBS is another initiative the board set for itself some four years ago and I feel it is giving our sport exposure however I do believe we need to look to the future and go down the track of main stream television. This will help in getting the sport even more exposure to the Australian community.

Our Communications Coordinator has done a terrific job since coming on board. I feel media is heading in the right direction for the first time but we have a long ways to go in the journey before catching up with main stream sports like the AFL. If you look at the above HPP picture it shows how far we have come towards being more professional.

National Sign on Day

The National television advertising was a great success not only for the purpose of getting bums on seats but again this advertising has had a two prong effect in that it was a great tool to raise the profile of the sport in the Australian community. Again this year radio was an important part of our advertising campaign. This was another great initiative which has come out of the BMXA board and office team.

I would like to see this great initiative expanded to take in all cycling disciplines. This I feel would be a good milestone for integration.

Chandler sport complex

As I have stated before I have had the pleasure of working with the Queensland State Government to bring this complex to its completion. After the state government committed \$4.8 million dollars to build this world class facility it is finally finished and is a brilliant facility for BMX. Now this venue is completed BMXQ have successfully bid for three Nationals to be held there in 2013, 2015 and 2017.

I would like to see more facilities like this one developed around the country. I am very keen to work with other state governments; there have been a few councils and state governments come and look at the Chandler complex with a view of possibly replicating this facility in their state.

Commonwealth Games

I have brought to the table in the past the BMXA board's endeavours to move the sport of BMX into the Commonwealth Games. As I have mentioned before documents were completed and they were forwarded to Mike Hooper, the CEO for the Commonwealth Games Federation. We have also had Mike Victor on our side. Mike is the ex-President of CA and is also Vice President of the Australian Commonwealth Games Association. Mike went to St Kitts where a CGF meeting was held and did a presentation on BMXA's behalf to the entire Commonwealth countries; at this stage I am still hoping for a positive outcome.

Integration

Integration with Cycling Australia (CA) came to a stop earlier this year due to issues with the service agreement. However, the current internal changes that have taken place within CA have been very productive and I now feel that together with CA and the ASC we can work to place integration back on the rails and move forward towards the end game.

The ASC have been very supportive of the direction the BMXA board has taken the sport over the past six years along with the KPI's and milestones which have been met. One thing clear in this process is that BMX needs to keep control of its own direction of the sport in any integration process.

Marketing

There is an amount of interest in BMX from outside parties in the form of partnerships. This is across the sport generally and includes the HPP. I am very excited to explore this further with hopefully a long term association with major companies and main stream media. We have attended a meeting with a major marketing company and if all the fruits come to bear it should be a great partnership.

HPP

Our HPP has delivered for the sport at this year's 2012 world titles with both the men and women achieving great success. Athletes and coaches alike need to be applauded for this great achievement. As I hoped this has continued through to the London Olympics with Sam Willoughby winning a silver medal and other BMXA athletes achieving semis and finals. Another milestone for the sport of BMX in January was that we achieved AIS backing and now our athletes can receive AIS scholarships

and access to the AIS. I do believe we need to look at how the HPP is structured for the next Olympics so as the best results can be delivered. This is where I feel it is important for BMXA to have representation on the CA HPP management committee.

Freestyle

There needs to be a review of freestyle BMX and its path. In the past this portfolio has been handled by the Vice President and I feel it's time we brought this back. I would like to see a strategic plan developed and put forward from the VP for the board's approval. This paper should be on how we can develop the sport of freestyle further over the next two years.

Reedy Creek

I have had many meetings with council about the proposed centre of excellence. Even though the development has been stalled due to court action by the current residents the council has reaffirmed their commitment for BMX to develop the site when it becomes available. This development is one of the most important projects BMXA needs to achieve for the future development of athletes.

Officiating & Coaching

We now have the syllabus for coaching and officiating up and running. It's my belief there needs to be controls in place with signing off from the office and the NOD to any programs being delivered. This is not only to keep ownership but to keep a track on who is running programs so there is no crossover.

Finance

As for the current financial status of the BMXA organisation if one was referring to a person health check you would have to say it's very healthy. The Finance Director has undertaken to look into term deposits and other banking requirements for the future and will report back in due course on recommendations.

Mighty Elevens & NZ test team

I recommend BMXA continues to underpin BMX NSW with its current financial support for the next two years. I believe this along with the test team is an important part of development of our younger athletes, along with the test team they go hand in hand. Just a quick thank you to Andy Mellish and Steve Dinmore for their continued work with these athletes.

Probikx Champbikx Series

Finally this series after many years of hard work has reached the goals by creating the pathway for our up-and-coming athletes to be identified for HPP and again I must mention Andy for he has put in the hard yards when the series was getting off the ground. I believe this year's Nerang event was in a one word description a cracker, the best one I have had the pleasure of attending. The track presentation also how well the event was run and not forgetting the media which was superb.

Fund raising & special schools

I have had the pleasure of attending a few special schools to talk about BMX, even though these children can't ride bikes they do follow BMX and our elite athletes and are fans of the sport. We as an organisation need to recognise this and cater for such fans of the sport.

During the year it was brought to my attention that one of our young athletes was terminally ill and his family was doing it tough, mum had to give up work to look after her son. BMXA did fund raising and there was a cheque presented to the family at a BMX event which was well received. We also arranged for the Olympic team to sign a jersey for young James and the presentation was done by the whole team.

License Structure

There needs to be a review of the BMX license structure, this review should take into account families with more than three riders, the fourth rider being free. This review needs to include a loyalty program - one year free after five years of continued license is achieved by any one member. The review also needs to address the cost of a sprocket license. I feel it's time for the sprocket license and club license to be cost compared. The opportunity is now to do this restructure with the introduction of the Mini Wheeler license to BMX.

I would like to take this opportunity to thank my fellow board members for the time they have given and this includes our valuable staff who have worked hard sometimes under difficult conditions

Barry Knight

President

BMX Australia

Mountain Bike Australia

Membership

The membership of MTBA continues to grow at greater than 10% per annum however we still suffer a high exit rate of approximately 50%. MTBA have developed a new strategic plan and member retention features prominently in that plan. It is vitally important that MTBA offers value to all mountain bikers, and is seen to offer value.

The servicing of members has improved with the office amalgamation with Cycling Australia in Sydney.

Sport

Adelaide hosted the final national championships of their 3-year arrangement in 2012 and future national championships and series will be delivered under a new arrangement with Cycling Australia. The first event under this arrangement will be in January 2013. The series will be held over a relatively short period, and use some iconic mountain bike venues Buller, Bright and Thredbo, with the National Championships returning to Mt Stromlo in Canberra and Oceanias being held at Glenorchy in Tasmania. There have been various comments on the series, particularly the concerns about its constrained geographical nature, and the MTBA Management Committee is addressing those concerns. I would be the first to admit that the 2013 national series is not ideal, but I believe it represents a balance between the sporting and business requirements of the season - something MTBA has struggled to achieve in recent years. I do, however, look forward to

making the series more easily available to all mountain bikers in Australia in coming years as the new model develops.

It has been an exciting time recently for Australian Mountain Biking on the world stage. Dan McConnell and Bec Henderson had a great Olympics and the Australian team did well at the world championships with Connor Fearon and Danielle Beecroft winning bronze medals in the Junior Downhill and the Aussies emerging as the overall top-ranked country in Elite Men's DH following Mick Hannah and Sam Hill's 4th and 5th place results.

The Australian Women's MTB Marathon Champion, Peta Mullens, convincingly won the 2012 Tour de Timor - in which over 20 nations competed, and our Men's MTB Marathon Champion Andy Blair is in Europe about to start the World Marathon Championships.

Key objectives for the year ahead

There are potential changes in the pipeline for the way that MTBA is led and managed. We will shortly be proposing some changes to the MTBA constitution to permit a more streamlined nature for an MTBA Board, and proposing a change to the way that some of these Board positions will be filled - a mix of people the members elect, plus appointments to fill specific skill sets. If these changes are accepted by the memberships, they would come into effect at the Annual General Meeting in December 2012.

I look forward to the changes to cycling in Australia and the work being done as part of the Cycling Integration Study. It is important that all cyclists in this country, no matter what their level, have their needs addressed by a cohesive national body.

Acknowledgements & Thanks

I would like to thank all of MTBA - our members, the staff, the Executive and the Management Committee for their assistance in what has been achieved in 2012, and planned for our future.

BMXA Board Members

President: Russell Baker AM

Vice President: Glen Piazza

Secretary: David Rusden

Treasurer: Jodie Clausen

Public Officer: Clinton McAllister

MTBA Member on CA Board: Craig Peacock

Discipline Reps: Tim Rowe (XC); Lewis Kerr (DH); Stuart Cunneen (4X); Ross Kroger (OT);

State Reps: Norm Douglas (Vic); Kris Nicholls (ACT); Rob Parberry (NSW); Ben Mather (Tas); John Pyper (NT); Tony Tucknott (WA); Ian Harwood (Qld); Evan James (SA)

Russell Baker AM

President
Mountain Bike Australia

MOUNTAIN BIKE AUSTRALIA

AustCycle

Over the past year, AustCycle has made significant progress in the growth and delivery of cycle training programs to the community. The main focus during this time has been on building the established national network of Providers and accredited Teachers that deliver cycling training programs that introduce, restart or increase cycling participation in the community.

To reach these goals AustCycle had to increase the community's access to accredited AustCycle Teachers. This saw the delivery of over 24 AustCycle Teacher Accreditation Program (ATAP) level 1 courses nationwide, training over 200 Teachers. These accredited Teachers are responsible for conducting a range of community programs, from learning to ride, introducing riding in traffic, commuting or simply providing a safe environment for getting back on the bike.

Our involvement with both Federal and State Government projects also enabled 13 of these courses to be conducted regionally during this period. This has seen the benefits of cycle training extend into regional and remote regions of Australia. The ATAP courses engage a wide variety of people including health professionals, local cyclists, school teachers, bike shop owners and council employees who all share an interest in increasing community participation in cycling.

The last twelve months also marked the second year of implementation of the Healthy Communities Initiative (HCI) in 92 locations across Australia. This project has seen AustCycle working with various sectors of the community such as seniors, refugees and minority groups, as well as those with diabetes, mental health issues, chronic disease and disabilities. The aim of the project is to help the above groups gain the skills and confidence to cycle safely and independently. AustCycle has heard many personal stories from these groups about how riding has made a positive and significant impact on their health and wellbeing. To date AustCycle has delivered cycling programs into 35 locations involved in this project, with further expansion of programs planned for 2013.

AustCycle has also embarked on an extensive evaluation process to study adult participation in cycle training. With close to

2000 participants involved in the evaluation, and 12 months remaining on the project, the evaluation is providing much needed information about the role cycle training has in giving more people the skills and confidence to cycle. The data collected nationally over the last six months have shown that:

- 73% of program participants are female;
- 36% of program participants are aged between 45-59 years old;
- 96% of program participants saw an increase in riding skills through participation;
- 95% of program participants learned new riding skills through participation;
- 99% of program participants felt more confident about cycling after participating; and
- 42% of program participants found bike-handling skills the most challenging part of training, such as riding in a straight line, braking, cornering and changing gears.

With funding support from the NSW Office of Environment and Heritage (OEH), AustCycle has been able to increase the number of cycle training programs available to members in the community over the last three years. These programs have allowed councils, community groups, workplaces, health organisations and education bodies to encourage and promote cycling, and this year's programs have also included children, which resulted in families being involved in one out of four programs delivered. The funding from OEH has also helped to expand the network of AustCycle accredited Teachers across NSW, with subsidies to train additional community members across NSW.

Development has also commenced on the AustCycle National School Riding Program (ANSRP). This program involves a series of practical skill development courses designed specifically for delivery within a school environment. The ANSRP is designed to help and encourage children to ride their bikes safely and confidently in a range of situations, and is due for release in 2013. The resources will help school communities be active and healthy, and encourage ongoing participation in cycling.

The last six months has seen AustCycle working closely with Cycling Australia to review and improve the coaching education

framework for cycling. AustCycle's focus has been on improving the consistency and quality of the education that is provided to the community.

This collaboration will see some important changes in the courses available over the next 12 months.

AustCycle is very grateful for the funding support it receives from the Department of Health and Ageing, and the NSW Office of Environment and Heritage, as this funding is a significant enabler in promoting cycle training to the community and in getting more Australians cycling safely.

Finally, I would personally like to thank the AustCycle Board for their continued support and encouragement, and the AustCycle staff for their ongoing commitment and enthusiasm in establishing AustCycle nationally. I would also like to acknowledge our licensed Providers and the accredited Teachers who conduct programs across Australia as they do a tremendous job.

Gareth Watkins
General Manager

Amy Gillett Foundation

Governance

The 2011-2012 Financial Year represented a year of continuing growth and evolution for the Amy Gillett Foundation (AGF), despite the reported financial outcome. The AGF moved from cash accounting to accrual accounting this financial year. A financial loss was recorded for the first time in the AGF's history, the result of accruing all 2012 Amy's Gran Fondo revenue to fall due in the 2012-2013 Financial Year. Equity remains at \$383,000, which shall realise a healthier position during FY2013.

In March 2012, the AGF developed a manifesto for safer cycling which will underpin its mission and vision over the coming three years:

Mission: safe bicycling in Australia
Vision: zero bicycling fatalities

Policy Agenda

The AGF continues to influence the policy agenda for bike safety. The harsh reality is that the risk of serious injury for a bike rider is 34 times that for the occupant of a car. The AGF has gained representation on the NSW Road Safety Council, the Advisory Committee for the Victorian Bicycle Strategy, the 33900 Road Safety Collaboration amongst other leading policy-based organisations to deliver increased focus on vulnerable road users.

Our advocacy efforts are achieving results. In August, the Victorian Government recognised the risk-to-life impact of 'dooring' by car occupants in Victoria by significantly increasing the maximum penalty and on-the-spot fine.

Amy Gillett Foundation Research Scholarship

Dr Marilyn Johnson graduated after completing her PhD entitled 'Cyclist Safety: An Investigation into the interaction between cyclists and drivers on the road', the result of a 3-year Scholarship with the Monash University Accident Research Centre. Post graduate research projects involving cyclist-driver interactions in other major cities (the PhD study was based in Melbourne) are currently being undertaken to expand our understanding of the circumstances contributing to collisions.

AGF Safety Programs

With the support of VicRoads and the Transport Accident Commission, the

Foundation is currently developing the "A Metre Matters" Mark II safety campaign, soon to be available to all councils nationally to bring the campaign to life in their shire. Remembering Amy For a Reason continues to be delivered by Mary Safe to nearly 15,000 school children across 250 schools nationally (primarily in South Australia). The AGF is currently reviewing an expansion of this program, and possible alignment with AustCycle to bring together practical bike safety skills and bike/road safety education.

In September 2012, we launched our Ride Rules campaign as part of the Ride Right program. Ride Rules is a series of bike rider safety themes with a primary action associated with each theme. Each Ride Rule uses satire and facts to help improve bike riders' awareness and understanding about how they can improve their safety and improve other road users' attitude towards bike riders.

AustCycle

AustCycle has now delivered two years of the three-year Healthy Communities Initiative (HCI) program funded by the Australian Government Department of Health and Ageing (DoHA). AustCycle is Australia's only fully national accredited bicycling education and safety training program. AustCycle now has registered providers and teachers in all States and Territories of Australia, with State Government programs supporting AustCycle in WA and NSW. Over 13,000 adults and kids have benefitted from AustCycle bike skills training over the past two years.

Cycling Australia and the AGF must drive the commercialisation of AustCycle to cement its viability in the absence of ongoing Government funding beyond the 3-year DoHA program (ends 30 June 2013).

Amy's Rides, Amy's Gran Fondo and other events

Cycling Australia (CA) is now the AGF's primary Event Management provider, a result of the deeper association between our two organisations. In 2011-2012, AGF participation rides were held in Adelaide (Amy's Ride: Nov 2011), Perth (AGF Community Ride: Nov 2011), Geelong (Amy's Ride: Jan 2012), Tasmania (PMM Community Challenge: Jan 2012) and Canberra (Big Canberra Bike Ride incorporating Amy's Ride: Mar 2012).

Amy's Gran Fondo

The inaugural Amy's Gran Fondo delivered jointly by CA and the AGF represented the arrival of the 'Gran Fondo' – a competitive mass participation event in Australia. Held on fully closed roads and holding UCI World Tour status, Amy's Gran Fondo is 'one of a kind'. The event has helped the AGF connect with all levels of cyclist, enhanced the Foundation's reputation for safety and professionalism in everything it does, and established Cycling Australia and event presentation partner Big Fish Your Pond as benchmark organisations for mass participation cycling event organisation and delivery.

The AGF was recognised as the Official Charity in a number of community events across Australia.

Amy Gillett Foundation Cycling Scholarship

2011 Junior World Champion Australian female cyclist Jessica Allen is the recipient of the 2012 Amy Gillett Road Cycling Scholarship, delivered in partnership with the AGF, Cycling Australia and Australian Institute of Sport (AIS).

In her first year as a 'senior' Jess gained invaluable experience living, training and competing in Europe with the Jayco-AIS Women's Road Cycling team for nearly three months. Competing in some of the biggest one-day races and tours in the World, Jess acquitted herself admirably as a domestique, showing the tenacity and spirit that will serve her well in years to come.

The AGF is immensely proud of all seven Scholarship holders. Except for Amber Halliday who was seriously injured in early 2011, they are all still competing at the highest level internationally.

National Cycling Community Galvanisation

From an outside perspective, the bike community is seen as a myriad of organisations, each with their own mission and purpose. While each organisation is working to deliver great outcomes for cycling, as a whole there was not the level of co-ordination and singular overarching vision across cycling, that maximised what the bike community could achieve. From a safety standpoint, we saw that more could be achieved by joint pooling of efforts, than individual organisations

“going it alone”. Fortunately this view was shared by a number of other organisations in the bike community nationally and during a six month process in 2011, this group met and explored how best to align purpose and share common ground. The discussions did not deliver common agreement across all parties.

However we collectively achieved a much better understanding of how the different cycling organisations can work together, and realised a far closer alignment between ourselves and a number of other key cycling organisations. We have also as a community collectively planted the seeds of what might be a future galvanisation plan down the track.

The immediate work on galvanisation has now concluded with commitment from a number of cycling organisations to continue progressing opportunities to work together for the good of the community. From a safety standpoint, we will continue our work and

align, where possible, with other cycling and road safety organisations to maximise its impact.

Our Relationship with Cycling Australia

Beyond AustCycle and events, the past year has been one of establishing even greater alliances with Cycling Australia with a view to connecting the whole of cycling from grass roots participation through all levels, ‘tribes’ and disciplines to the elite cycling community. Safety is an underlying ‘must have’ theme however someone chooses to ride their bike.

As the CEO of the AGF, I serve as a member of the Cycling Australia Board in my own right as a former elite cyclist and business executive, and as a valuable governance link between the organisations. Likewise, Charlie Farren is Cycling Australia’s representative on the AGF Board.

In November 2011 the AGF moved to a shared office environment with Cycling

Australia’s Events and Commercial teams, alongside GrassRoots and the Cycling Promotion Fund/Bicycles Industry Australia and the Retail Cycle Traders’ Association. Both our organisations also share an accounting resource and a joint legal services arrangement.

The AGF wishes to thank the Cycling Australia Board, management and staff, and all their affiliations and partners for their continued support of the AGF throughout 2011-2012.

Tracey Gaudry

Chief Executive Officer

Amy Gillett FOUNDATION
Safe together

PART 4

MAJOR EVENT REPORTS

Olympic Games London, England 27 July – 12 August 2012

Team

Road Men: Cadel Evans (VIC); Simon Gerrans (VIC); Matt Goss (TAS); Stuart O'Grady (SA); Michael Rogers (ACT)

Road Women: Shara Gillow (QLD); Chloe Hosking (ACT); Amanda Spratt (NSW)

Track Men: Jack Bobridge (SA); Rohan Dennis (SA); Alexander Edmondson (SA); Michael Hepburn (QLD); Matthew Glaetzer (SA); Glenn O'Shea (SA); Scott Sunderland (WA)

Track Women: Amy Cure (TAS); Annette Edmondson (SA); Melissa Hoskins (WA); Kaarle McCulloch (NSW); Anna Meares (SA); Josephine Tomic (WA)

BMX Men: Brian Kirkham (SA); Sam Willoughby (SA); Khaleen Young (WA)

BMX Women: Caroline Buchanan (ACT); Lauren Reynolds (WA)

MTB Men: Daniel McConnell (VIC)

MTB Women: Rebecca Henderson (ACT)

Accredited reserves: Track: Alex Bird (ACT); BMX: Anthony Dean (SA); Melinda McLeod (QLD)

Staff

Manager: Paul Brosnan (SA); **Assistant**

Section Manager: Greg Boorer (ACT);

Head Coach/Performance Director: Kevin Tabotta (SA); **Track Sprint Coach:** Gary West (SA); **Men's Track Endurance Coach:** Ian McKenzie (SA); **Women's Track Endurance**

Coach: Gary Sutton (NSW); **Assistant Track Endurance Coach:** Matthew Gilmore (SA);

Assistant Track Sprint Coach: Sean Eadie (NSW); **Men's Road Coach:** Matthew White (NSW); **Women's Road Coach:** Martin Barras (VIC); **BMX Coach:** Wade Bootes (QLD);

MTB Coach: Chris Clarke (ACT); **Mechanics:** Michael Winter (SA – track/MTB); John Keegan (IRL – track/BMX); Wayne Nichols (NSW – Road); Jose Echeverria (ESP – road);

Physiotherapists/Soigneurs: David Hayes (SA – all disciplines); Toby Watson (QLD – men's road); **Physiotherapist:** Stan Garland (SA – track); **Soigneurs:** Berthy May (SA – track); Karin Stephens (AUT – road);

Sports Science: Tammie Ebert (SA – track); David Martin (ACT – road); Alec Butfield (SA – track); Mark Osborne (QLD – BMX)

Training & preparation

The Olympic cycling teams staged their final preparation in various locations around Europe, commuting to London at optimal times to minimise the distraction of the Olympic Village, and maximise their recovery and focus on performance. During the

Games, the road team was accommodated in Surrey, close to the Box Hill road race circuit, and stayed in the Olympic Village (OLV) the night before competition.

Refer to summary of respective disciplines final pre-Olympic training camps/preparatory schedules following:

Men's Road:

30 June – 22 July: Tour de France
23 July: Road team arrived London (Surrey sub-site)

Women's Road:

8 – 25 July: ITT altitude camp, Stelvio/Livigno
16 – 22 July: Thüringen Rundfahrt, Germany
23 July: Road team arrived London (Surrey sub-site)
25 July: Road ITT arrived London (Surrey sub-site)

Track:

Sprint
18 – 30 June: Montichiari, Italy
1 – 8 July: Sprint Grand Prix, Cottbus, Germany
9 – 25 July: Montichiari, Italy

Women Endurance

20 June – 7 July: Aigle, Switzerland
8 – 25 July: Montichiari, Italy

Men Endurance

21 June – 7 July: Aigle, Switzerland
8 – 12 July: Varese, Italy
12 – 25 July: Montichiari, Italy

Track (all)

26 July: Track team arrived OLV

BMX:

6 – 27 July: SE QLD SX camp, Gold Coast
28 July – 3 Aug: SX camp, Lumbres, France
3 August: BMX team arrived OLV

MTB:

28 – 29 July: UCI World Cup, Val d'Isère, France
2 – 6 August: MTB camp, Ashford Kent, London
6 August: MTB team arrived OLV

Performance Highlights

The standard of all cycling competitions in London was at a level never seen before and our athletes did not disappoint. Veteran Stuart O'Grady had an incredible ride,

featuring prominently from start to finish in the men's road race to place sixth. Sam Willoughby's silver, Australian BMX's first-ever Olympic medal, was a nail biting and exciting moment. But quite simply, of the many hard fought medals in London, Anna Meares claiming gold in the women's sprint was arguably the most satisfying performance by an Australian athlete.

Cycling Medal Tally = 6 (1 gold, 2 silver, 3 bronze)

Track

Gold – Women's Sprint (Anna Meares)

Silver – Men's Team Pursuit (Jack Bobridge, Michael Hepburn, Rohan Dennis, Glenn O'Shea)

Bronze – Men's Sprint (Shane Perkins)

Bronze – Women's Team Sprint (Anna Meares, Kaarle McCulloch)

Bronze – Women's Omnium (Annette Edmondson)

4th – Women's Team Pursuit (Josephine Tomic, Annette Edmondson, Melissa Hoskins)

4th – Men's Team Sprint (Shane Perkins, Scott Sunderland, Matthew Glaetzer)

5th – Men's Omnium (Glenn O'Shea)

5th – Women's Keirin (Anna Meares)

5th – Men's Keirin (Shane Perkins)

BMX

Silver – Men's SX (Sam Willoughby)

5th – Women's SX (Caroline Buchanan)

Road

6th – Men's Road Race (Stuart O'Grady)

6th – Men's Road Individual Time Trial (Michael Rogers)

Acknowledgement & Thanks

The financial and in-kind support by our many significant partners over the past four years has been simply staggering – in particular, the commitment made by the Australian Sports Commission (ASC), Australian Institute of Sport (AIS) and Jayco has been pivotal in the success of Australian cycling.

The athletes and various staff members' dedication and excellence that they bring day in and day out to their profession has been inspirational. Win, lose or draw, we should be very proud.

Paul Brosnan

Team Manager

Paralympic Games London, England 29 August – 9 September 2012

Team

Men: Nigel Barley (WA); Sean Finning (Vic); Michael Gallagher (Vic); Bryce Lindores (Qld); Scott McPhee (SA); Kieran Modra (SA); David Nicholas (Qld); Stuart Tripp (Vic)

Women: Carol Cooke (Vic); Alexandra Green (NSW); Felicity Jonson (SA); Simone Kennedy (NSW); Stephanie Morton (SA); Jayme Paris (NSW); Susan Powell (ACT)

Staff

Manager: Murray Lydeamore (SA); **Head Coach:** Peter Day (Qld); **Assistant Coaches:** Jenni Banks (WA); Paul Martens (Qld), Tom Skulander (NSW); **Mechanics:** Peter Giessauf (SA), Michael Winter (SA); **Massage Therapist:** Alan Downes (Qld); **Psychologist:** Sarah Jack (ACT); **Physiotherapist/Classifier:** Anouska Edwards (Qld)

Training & Preparation

In cooperation with the Australian Paralympic Committee (APC) and the Australian Institute of Sport (AIS), the program effectively utilised the AIS in Canberra for a holistic sports medicine camp. Every potential team member along with several identified potential athletes had individual appointments or reviews to address their personal preparation (medicine, nutrition, biomechanical, physiotherapy, psychology and recovery).

As part of the team's preparation towards London, the endurance group again embarked on an European training and competition block which included the Rome Road World Cup and the Segovia Road World Cup. The initial group trained in Italy and utilised the facilities of the European Training Centre before competitions in Switzerland, Italy and Spain.

The UCI initiated a come and try day for Brands Hatch, the venue for the Paralympic Road events. It was planned that following the Segovia World Cup our Paralympic road riders would attend the training at Brands Hatch. In cooperation with the APC and the AIS we were able to do individual road course profiling and video for the athletes to personally utilise in their home based ergo sessions. I am sure this initiative proved very successful as we review our performances from the ITT's:

Gold: Carol Cooke (Trike)
David Nicholas (C3)
Silver: Sue Powell (C4)
Nigel Barley (H3 Hand-cycle)
Bronze: Michael Gallagher (C5)

In preparation for London, the APC conducted a team staging in Cardiff, Wales. To ensure best preparation prior to entering the village they coordinated a parallel staging for our cycling team utilising the Newport Velodrome and local accommodation. With Cardiff only 20 minutes away, we were able to fully utilise their support staff.

Because of the identified lack of training environments for our two selected hand-cyclists and trike rider around Newport and the village, they returned to the area in southern France where our team trained before the Segovia World Cup for their final training and staging preparations prior to joining the remainder of the team in the village.

Performance Highlights

Australia qualified 12 Paralympic slots, 6 men and 6 female (6 single bikes, 3 tandems, 2 handcycles and 1 trike) and achieved: 6 gold, 4 silver and 4 bronze medals and broke five world records.

Track

Gold – Sue Powell (C4) 3km IP (WR), Felicity Johnson/Stephanie Morton 1km (B) Tandem, Michael Gallagher (C5) 4km IP (WR), Kieran Modra/Scott McPhee 4km IP (B) Tandem (WR)
Silver – Simone Kennedy (C3) 3km IP, Bryce Lindores / Sean Finning 4km IP (B) Tandem
Bronze – Jayme Paris (C1) 500m TT (C1-3 factored), Alex Green (C4) 3km IP

Road

Gold – Carol Cooke (T2) Mixed ITT, David Nicholas (C3) ITT
Silver – Sue Powell (C4) ITT, Nigel Barley (H3) ITT
Bronze – Michael Gallagher (C5) ITT, David Nicholas (C3) Road Race

Acknowledgement & Thanks

Sincere thanks to Bernard Schreiber and his team from SCODY for their ongoing support of the program and their development of the competition garments we used at the Paralympics.

All athletes and staff are extremely appreciative of the APC's management and staff for their tireless work regarding every aspect of preparation towards and in London. Jason Hellwig and his team associated with operational matters are to be congratulated on their outstanding contribution towards the overall success of the team in London. Thanks and recognition for Alison Campbell; her attention to detail and subsequent action in identifying issues of athletes proved invaluable for several of our highest achievers.

A big team thank you to Danielle Gillis, HPP coordinator and Murray Lydeamore who throughout 2010, 2011 and 2012 was Team Manager and with his appointment as Paracycling Section Manager ensured continued efficient and effective managerial operations with both CA and the APC for all Paralympic requirements.

Peter Day

Para-cycling Performance Director

Track World Championships

Melbourne, Australia

4 – 8 April 2012

Team

Men: Jack Bobridge (SA); Rohan Dennis (SA); Alexander Edmondson (SA); Matthew Glaetzer (SA); James Glasspool (SA); Michael Hepburn (QLD); Leigh Howard (VIC); Cameron Meyer (WA); Glenn O'Shea (SA); Shane Perkins (VIC); Scott Sunderland (WA)
Women: Ashlee Ankudinoff (NSW); Amy Cure (TAS); Annette Edmondson (SA); Melissa Hoskins (WA); Kaarle McCulloch (NSW); Anna Meares (SA); Josephine Tomic (WA)

Staff

Manager: Paul Brosnan (SA); **Head Coach/Performance Director:** Kevin Tabotta (SA); **Senior Sprint Coach:** Gary West (SA); **Senior Endurance Coach:** Ian McKenzie (SA); **Women's Endurance Coach:** Gary Sutton (NSW); **Assistant Endurance Coach:** Matthew Gilmore (TAS); **Assistant Sprint Coach:** Sean Eadie (NSW); **Mechanics:** John Keegan (IRL); Michael Winter (SA); **Doctor:** Dr Mark Fisher (SA); **Physiotherapist/Soigneur:** David Hayes (SA); **Soigneur:** Berthy May (SA); **Physiotherapist:** Stan Garland (SA); **Sports Science Coordinator:** Dr Tammie Ebert (SA); **Performance Analyst:** Alec Buttfield (SA); **PhD Scholar – Sports Physiologists:** Nick Flyger (SA – sprint); Paolo Menaspa (ITA – endurance); **Assistant Sports Physiologist:** Emma Barton (SA)

Training & Preparation

The endurance team prepared in Adelaide, whilst the sprint team held their final preparation camp in Sydney, at the Dunc Gray Velodrome – the rationale being to

create a close camp environment, since the sprint team are based in Adelaide year round. Both preparation camps were well staffed and resourced, and considered successful, with the convenience of a short commute into Melbourne for both groups. Our team accommodation in Melbourne was optimal being opposite the MCG and a short walk/ride to the Hisense Arena. Every effort was made to make the most of the luxury of a home World Championships.

Performance Highlights

Spurred on by a vocal home crowd, the team's overall performance in Melbourne was exceptional. Of the many medal winning rides, standout results included

- gold in the men's team sprint, a title that had eluded us since Manchester in 1996
- Anna Meares bouncing back after defeat in the sprint to claim gold in the women's Keirin and 500m time trial in world record time
- Glenn O'Shea's display of his versatility to claim gold in the men's Omnium
- Cameron Meyer's great win in the men's points race
- the women's team pursuit back on the dais with silver after breaking the world record

Medal tally = 15 total with seven in Olympic events* (six gold, six silver, three bronze)

Gold – Women's Keirin* (Anna Meares)

Gold – Men's Omnium* (Glenn O'Shea)

Gold – Men's Team Sprint* (Shane Perkins, Scott Sunderland, Matthew Glaetzer)

Gold – Women's Time Trial (Anna Meares)

Gold – Men's Individual Pursuit (Michael Hepburn)

Gold – Men's Points Race (Cameron Meyer)

Silver – Women's Team Sprint* (Anna Meares, Kaarle McCulloch)

Silver – Women's Team Pursuit* (Josephine Tomic, Annette Edmondson, Melissa Hoskins)

Silver – Men's Team Pursuit* (Jack Bobridge, Rohan Dennis, Michael Hepburn, Glenn O'Shea)

Silver – Women's Omnium* (Annette Edmondson)

Silver – Men's Individual Pursuit (Jack Bobridge)

Silver – Women's Scratch Race (Melissa Hoskins)

Bronze – Women's Sprint (Anna Meares)

Bronze – Women's Individual Pursuit (Ashlee Ankudinoff)

Bronze – Men's Madison (Cameron Meyer, Leigh Howard)

4th – Men's Sprint (Shane Perkins)

4th – Women's Individual Pursuit (Amy Cure)

Acknowledgement & thanks

Cycling Australia is to be commended on staging such a terrific world class event, as should all staff, both on the ground in Melbourne and in the Sydney and Adelaide offices, for excellence in their respective roles – a terrific team effort.

Paul Brosnan

Team Manager

Road World Championships

Limburg, Holland

15 – 23 September 2012

Team

Elite Men: Simon Clarke (Vic); Allan Davis (Qld); Luke Durbridge (WA) – TT only; Simon Gerrans (Vic); Adam Hansen (Qld); Heinrich Haussler (NSW); Michael Matthews (ACT); Cameron Meyer (WA) – TT only; Richie Porte (Tas); Wes Sulzberger (Tas); David Tanner (Vic)
Elite Women: Tiffany Cromwell (SA); Gracie Elvin (ACT); Shara Gillow (Qld); Jessie Maclean (ACT); Rachel Neylan (SA); Loren Rowney (Qld); Amanda Spratt (NSW)
U23 Men: Nick Aitken (Vic); Rohan Dennis (SA); Michael Freiberg (WA); Damien Howson (SA); Jay McCarthy (Qld); Adam Phelan (ACT)
U19 Women: Georgia Baker (Tas); Jessica Mundy (SA); Allison Rice (ACT); Emily Roper (Qld)
U19 Men: Caleb Ewan (NSW); Bradley Linfield (WA); Robert-Jon McCarthy (SA); Alex Morgan (Vic) – TT only; Nicholas Schultz (Qld)

Staff

Team Manager: Greg Boorer (ACT); **National Performance Director:** Kevin Tabotta (SA); **Elite Men's Coach:** Matthew White (NSW); **Elite Women's Coach:** Martin Barras (Vic); **U23 Men's Coach:** James Victor (SA); **Junior Men's Coach:** Dave Sanders (Vic); **Junior Women's Coach:** Donna Rae-Szalinski, (Vic); **Assistant Coaches:** Sara Carrigan (Qld), Nick Formosa (Qld), David McPartland (Vic); **Mechanics:** Inaki Etxeberria (Esp), John Keegan (Irl), Wayne Nichols (Vic), James Nitis (Qld), Patrick Ryan (Vic); **Doctor:** Mark Fisher (SA); **Physiotherapists:** Dave Hayes (SA), Maja Meissner (Ger); **Soigneur:** Danny Clarke (Vic); **Sports Science Staff:** Eric Haakonssen (ACT); Paolo Menaspa (Ita), Marc Quod

(Qld); **Media Manager:** Gennie Sheer (NSW); **Administration:** Sarah Blake (NZL)

Training & preparation

The preparations for the road teams for the World Championships were varied and specific to each of the categories. Junior Men prepared in a series of events in Switzerland, Germany and Belgium over 6 weeks leading into the Worlds. The Junior Women completed a four week stint in Holland and Belgium. The U23 men prepared throughout the European racing season between March and September, while the Elite men and women were all with their respective road teams, prior to gaining selection for the World Championships.

Performance highlights

The silver medal winning performance by Rachael Neylan in the Women's Road Race was a highlight for the Australian team in 2012 and was the first medal by an Australian woman at a World Championship since 2005. Rohan Dennis and Damien Howson rode impressive individual races in the U23 mens time trials to run 2nd and 3rd respectively. Caleb Ewan demonstrated his potential in the sport with a blistering finish to earn a silver medal in the Junior men's road race, and was also well supported by the results of fellow juniors Alex Morgan (4th in the time trial) and Emily Roper (4th in the time trial). The blue ribbon men's road race event on the final day event was another great race and the Australian team performed admirably with four riders going into the final climb. A medal eluded them; however 6th place by Allan Davis was a very solid performance on the day.

This year was the first time that a World Championship medal was on offer for the Team Time Trial, for mens and womens professional teams. Australian owned teams Orica GreenEDGE (Men) and Orica AIS (Women) took out bronze and silver medals respectively, a great result for the two teams and Australia in their first year of existence in the pro peloton.

Acknowledgements & Thanks

Cycling Australia thanks major supporters the Australian Sports Commission, the Australian Institute of Sport, Jayco Australia and all our partner sponsors and state institutes of sport for their contributions toward the National team in 2012. Additionally, the support by Team Orica-GreenEDGE must also be acknowledged, through their provision of resources, heavy and light vehicles and expert staff for the World Championships, bringing a very high level of professionalism to the National Team of Australia environment.

Greg Boorer

Team Manager

Kevin Tabotta

National Performance Director

Para-cycling Track World Championships Los Angeles, USA 8-12 February 2012

Team

Men: Michael Gallagher (Vic); Bryce Lindores (Qld); Scott McPhee (SA); David Nicholas (Qld)

Women: Alexandra Green (NSW); Felicity Jonson (SA); Simone Kennedy (NSW); Kerry Knowler (ACT); Claire McLean (WA); Stephanie Morton (SA); Brandie O'Connor (ACT); Jayme Paris (NSW); Susan Powell (ACT)

Staff

Manager: Murray Lydeamore (SA); **Head**

Coach: Peter Day (Qld); **Coaches:** Paul Martens (Qld), Tom Skulander (NSW);

Mechanic: Peter Giessauf (SA); **Massage Therapist:** Alan Downes (Qld); **Psychologist:** Sarah Jack (ACT); **Physiotherapist/Classifier:** Anouska Edwards (Qld)

Training & Preparation

Athletes continued their home based training prior to a ten day pre worlds training camp in Adelaide which was an excellent opportunity for the athletes to

avail themselves of the high performance environment and services offered whilst enjoying the opportunity of training alongside other national track endurance and sprint team members.

All travel arrangements were planned to ensure arrival into Los Angeles was timed to optimise recovery and adaptation to changed time zones. All aspects of travel and accommodation met athlete requirements and ensured individual preparedness to perform at their best.

Performance Highlights

The team achieved 8 gold, 3 silver and 3 bronze medals and broke one world record, but very importantly gained valuable qualification points towards qualification places for the Paralympics.

Gold:

Michael Gallagher (C5) - 4km Individual Pursuit
David Nicholas (C3) - 3km Individual Pursuit
Bryce Lindores / Scott McPhee (B Tandem) 4km Pursuit
Felicity Johnson / Stephanie Morton (B Tandem) 1km Time Trial (WR) & Sprint
Alex Green (C4) - 3km Individual Pursuit
Simone Kennedy (C3) 3km Individual Pursuit & 500m Time Trial

Silver:

Sue Powell (C4) 3km Individual Pursuit & 500m Time Trial
David Nicholas (C3) 1km Time Trial

Bronze:

Sue Powell (C3) Scratch Race
Michael Gallagher (C5) Scratch Race

Peter Day

Head Coach

Junior Track World Championships

Invercargill, New Zealand

22 – 26 August 2012

Team

Men: Jack Cummings (VIC); Trent Derecourt (WA); Emerson Harwood (VIC); Evan Hull (VIC); Tirian McManus (NSW); Alex Morgan (VIC); Jacob Schmid (VIC); Zac Shaw (VIC); Miles Scotson (SA)

Women: Georgia Baker (TAS); Taylah Jennings (QLD); Allee Proud (WA); Kelsey Robson (WA); Caitlin Ward (VIC)

Staff

Manager: Rik Fulcher (NSW); **Assistant**

Manager: Danielle Gillis (SA); **Endurance**

Coaches: Gene Bates (TAS) & Tim Decker

(SA); **Sprint Coach:** David Short (SA);

Sprint Academy Coach: Sean Eadie (NSW);

Mechanics: Will Dickeson (SA) & Pat Ryan

(SA); **Sports Science/Chaperone:** Katie

Slattery (NSW)

The 2012 Australian junior track team ended the Championships as the most successful in junior history with a medal tally of nine gold, four silver and four bronze medals. Once again, Australia was ranked the number one junior track nation in the world at the conclusion of the Championships.

Training & Preparation

The Worlds campaign, handling 23 athletes and staff across the two disciplines of endurance and sprint groups, was a challenging task but with all staff and athletes working well together, the process was a smooth and well-drilled team experience with relatively few problems. Any challenges were met head on by staff and riders, and dealt with efficiently to ensure the riders had the best opportunity to race, develop their qualities and be on their best form for the World Championships.

It must be stressed that the junior elite program is considered an important feeder system for our national elite teams. The worlds are the icing on the cake to reward the athletes for their input. In the bigger context the junior elite program serves as a great talent identification and feeder role for Cycling Australia. A number of athletes from the 2011 junior team have already been selected for senior teams for various camps, races and experiences.

Performance Highlights

The results from the worlds can be found in another section of this report; however, the following is a summary of the Australian team's results:

- **Jack Cummings:** 1st Team Pursuit; 4th Individual Pursuit
- **Trent Derecourt:** 8th Points Race
- **Emerson Harwood:** 2nd Sprint; 2nd Keirin; 2nd Team Sprint (WR in qualifying)
- **Evan Hull:** 1st Team Pursuit (rode qualifying); 6th Scratch Race; 8th Madison
- **Tirian McManus:** 1st Team Pursuit; 3rd Omnium
- **Alex Morgan:** 1st Team Pursuit; 3rd Individual Pursuit
- **Jacob Schmid:** 1st Sprint; 1st Keirin; 2nd Team Sprint (WR in qualifying)
- **Zac Shaw:** 1st 1km TT; 2nd Team Sprint (WR in qualifying); 3rd Sprint
- **Miles Scotson:** 1st Men's Team Pursuit; 6th Madison
- **Georgia Baker:** 1st Team Pursuit (WR); 1st Scratch Race; 4th Individual Pursuit
- **Taylah Jennings:** 1st Omnium; 1st Points Race; 1st Team Pursuit (WR); 4th 500m TT
- **Allee Proud:** 3rd Team Sprint; 7th Keirin; 9th Sprint
- **Kelsey Robson:** 1st Individual Pursuit; 1st Team Pursuit (WR)
- **Caitlin Ward:** 2nd Sprint; 3rd Team Sprint; 6th Keirin; 7th 500m TT

Every performance was well deserved and rewarding, but a couple of highlights from the many that occurred over the five days of competition were:

- The clean sweep of the men's sprint medals by Jacob Schmid, Emerson Harwood and Zac Shaw – a rare performance at world level.
- The domination of the women's Omnium by Taylah Jennings for the second year in a row, winning all 6 events, something I doubt we will witness again for a long time at a World Championship.
- The women's team pursuit performance in setting a new world record and winning the gold medal, a very special effort by Georgia, Taylah and Kelsey.

Finally a stand out for me as Manager was a bittersweet moment, when the men's team sprint team broke the world record in qualifying, then was disqualified in the final for an irregular change and not notified until they were lined up for the medal presentation. Despite the huge disappointment, the three men held their heads high on the podium, and then dominated the sprint events in the following days. All three will be stronger for the experience in their senior years to come.

Acknowledgement & Thanks

I would like to thank Cycling Australia for its support and contribution to this very successful trip. I would also like to thank AIS Administrator Danielle Gillis and all associated staff at the AIS in Adelaide for their enormous effort in preparing for this Junior World's campaign.

I am also grateful to the Australian Commonwealth Games Association for its significant long-term financial contribution to the Australian Junior team.

Congratulations and a huge thank you to the dedication, passion and support of the entire team staff. The success and enjoyment of the trip was just as much the result of your contribution as that from the athletes.

Finally, I congratulate the athletes and their national and state based coaches on how they prepared and presented for the national team camps and World Championships. I would like to thank and congratulate all the team members' parents for their support – you should all be very proud.

Rik Fulcher

National Junior Manager

MTB Downhill, Trials and Cross Country World Championships

Leogang and Saalfelden, Austria

28 August – 10 September 2012

Team

Downhill

Elite Men: Bryn Atkinson (QLD); Troy Brosnan (SA); Joshua Button (NSW); Mitchel Delfs (WA); Jared Graves (NSW); Michael Hannah (QLD); Sam Hill (WA). **Junior Women:** Danielle Beecroft (NSW). **Junior Men:** Thomas Crimmins (NSW); Luke Ellison (NT); Connor Fearon (SA); Dean Lucas (VIC); David McMillan (ACT); Jack Moir (NSW); Joseph Vejvoda (NSW)

Four Cross

Elite Men: Graeme Mudd (NSW); Blake Nielsen (NSW)

Bicycle Trials

Elite Men 20": Nathan Mummery (NSW). **Elite Women:** Janine Jungfels (VIC). **Elite Men 26":** Paul Gerloff (VIC); Nathan Mummery (NSW)

Cross Country

Elite Men: Chris Jongewaard (SA); Daniel McConnell (VIC); Paul van der Ploeg (VIC). **Elite Women:** Rowena Fry (TAS). **U23 Men:** Michael Crosbie (VIC); Jack Haig (VIC). **U23 Women:** Rebecca Henderson (ACT). **Junior Men:** Christopher Aitken (NSW); Ben Bradley (TAS); Ben Comfort (ACT)

Cross Country Eliminator

Men: Ben Comfort (ACT); Michael Crosbie (VIC); Jack Haig (VIC); Chris Jongewaard (SA); Daniel McConnell (VIC); Paul van der Ploeg (VIC). **Women:** Rowena Fry (TAS)

Staff

Manager: John Armstrong (ACT); XCO **Coach:** Chris Clarke (ACT); **DHI/4X Coach:** Jared Rando (ACT); **Strength & Conditioning:** David Signor (ACT); **Soigneur's:** DHI & 4X – Anne-Marie Ludekens (VIC); Yvo Vanherck (BEL); **Mechanics:** XCO – Ian Potter (GB); DHI & 4X – Tim Chadd (VIC). **Trials Manager / Coach:** Cameron Driessens

World Championships – General

Australia selected 33 athletes to contest this year's MTB XCO, DHI & Trials World Championships with 30 entering and 29 competing in the finals. Jenni King was nominated for selection but failed to accept. Tracey Hannah was selected for Elite Women's DHI but was withdrawn some weeks prior to competition due to injury. Richard Levinson (4X) was selected and accepted nomination, but withdrew just prior to departure due to lack of fitness. Rebecca Henderson was selected and accepted the nomination, but fell during the first practice session and was unable to compete due to injury.

Leogang (DHI) and Saalfelden (XCO & Trials) in Austria were ideal locations for the World Championships with the DHI course testing, but were not as technically difficult as in 2011 in Champéry Switzerland. The XCO course was fast and not exceptionally technical. It provided more than adequate opportunity for overtaking and was relatively short in length.

The Downhill and Four Cross were held the week prior to the Trials and Cross Country events in the same region but in a different location. The Trials events were held prior to the XCO events, after the DHI events and again in a separate location to DHI or XCO. Trials were held in the city of Saalfelden, a popular location, which attracted large numbers with the finals and was held under lights and undercover in the city plaza.

This presented some interesting and at times difficult administrative and logistical issues. The overlap between the completion of the DHI events and the return of the athletes to Munich airport, the commencement of the Trials events and the arrival and commencement of the XCO athletes meant that the Trials riders were substantially left to fend for themselves, justifying the appointment of Cam Driessens to the position of Manager for the Trials team.

Performance Summary

The Australian Team finished second on team points in the Junior Downhill (by one point to France) and first on the teams points in the Elite Men's Downhill – a remarkable performance on the world stage.

In the XCO Australia was not as highly ranked with the national ranking of third in the Men's Cross Country Eliminator and fourteenth in the Teams Relay providing the best ranking for Australia and reflective of the position in which we find ourselves.

The highlights of this year's World Championships were the performances of Connor Fearon (3rd) and Jack Moir (5th) in the Junior Men's DHI World Championship, Danielle Beecroft (3rd) in the Junior Women's DHI World Championship, and Michael Hannah (4th) and Sam Hill (5th) in the Senior Men's DHI World Championship. Michael Hannah also attained the fastest time on the official times section. With five Australians in the top 20 of the Elite Men's Downhill,

this ranks as one of Australia's better overall performances in Downhill at the World Championships.

Our 4X representatives rode well with Blake Nielson being forced to ride the qualifier with a severely corks thigh – an injury that subsequently lead to his withdrawal – and Graeme Mudd performing exceptionally well in the quarters and semis, but unlucky not to have progressed to the medal round in the final, ultimately finishing in seventh position.

Our XC riders performed below expectations, with Dan McConnell's placing of 27th in the Elite Men's and Ben Bradley's placing of 28th in the Juniors the exceptions.

The Observed Trials contenders had mixed results with Janine Jungfels performing well but finishing below expectations (6th) whilst her male counterparts performed above expectations but were outside of the finals contention. Janine is definitely a potential medallist in this discipline.

Results

Based on the finishing places for our top three placed athletes at the 2012 Worlds Australia, as a nation Australia continues to be ranked highly in Downhill format:

- **Elite Men:** 1st
- **Junior Men:** 2nd

In the Cross Country formats Australia ranked:

- **Elite Men:** 16th
- **Under 23:** 22nd
- **Junior Men:** 17th
- **Team Relay:** 14th
- **Eliminator Men:** 3rd

Below is a complete list of how our athletes performed in Austria.

Downhill

- **Elite Men:** Michael Hannah (4th), Sam Hill (5th), Bryn Atkinson (13th), Mitchell Delfs (18th), Joshua Button (20th), Jared Graves (NSW, 32nd), Troy Brosnan (DNF).
- **Junior Women:** Danielle Beecroft (3rd).
- **Junior Men:** Connor Fearon (3rd), Jack Moir (5th), Dean Lucas (12th), Joseph Vejvoda (21st), Thomas Crimmins (31st), Luke Ellison (37th), David McMillan (64th).

Four Cross

- **Elite Men:** Graeme Mudd (7th), Blake Nielsen (DNF).

Bicycle Trials

- **Elite Men 20"**: Nathan Mummery (21st).
- **Elite Men 26"**: Nathan Mummery (15th), Paul Gerloff (24th)
- **Women**: Janine Jungfels (6th).

Cross Country

- **Elite Men**: Daniel McConnell (27th), Chris Jongewaard (81st), Paul van der Ploeg (82nd).
- **Elite Women**: Rowena Fry (DNF2).
- **U23 Men**: Jack Haig (55th), Michael Crosbie (72nd).
- **Junior Men**: Ben Bradley (28th), Christopher Aitken (70th), Ben Comfort (80th).

Cross Country Eliminator

- **Men**: Paul van der Ploeg (8th), Daniel

McConnell (16th), Chris Jongewaard (19th), Ben Bradley (42nd), Michael Crosbie (67th), Jack Haig (1st).

- **Women**: Rowena Fry (24th).

Congratulations to all the team for their fine performances and to the staff for their stewardship.

Acknowledgements & Thanks

Congratulations and thank you to all the Australian staff and riders who attended in Austria. In particular, to our DH coach Jared Rando who in 2012 provided an excellent environment leading up to and including the World Championships and can take a great

deal of credit for the Australian Junior DHI team's performance.

Thank you to the MTB Selection Committee and the MTBA Management Committee for their contribution towards the Team.

Chris Clarke

National Sporting Director
Mountain Bike Australia

BMX World Championships Birmingham, Great Britain 24 – 27 May 2012

Team

Elite Men: Anthony Dean (SA); Brian Kirkham (SA); Sam Willoughby (SA); Khaleen Young (WA)
Elite Women: Caroline Buchanan (ACT); Melinda McLeod (QLD); Lauren Reynolds (WA)
U19 Men: Corey Frieswyk (QLD); Bodi Turner (VIC)
U19 Women: Rachel Jones (NSW)

Staff

Manager: Paul Brosnan (SA); **Head Coach:** Wade Bootes (QLD); **Assistant/U19 Coach:** Paul Sales (QLD); **Mechanic:** Stefan Christensen (DEN); **Physiotherapist/Soigneur:** David Hayes (SA); **Sports Physiologist:** Dr Mark Osborne (QLD)

Training & Preparation

Due to the timing of major events in an Olympic year, the High Performance (HP) National BMX team's World Championships preparation was split between Australia and Europe. Paul Sales, Assistant Coach, conducted an U19 SX camp based on the Gold Coast, while elite riders prepared under the supervision of Head Coach, Wade Bootes, competing at the UCI SX round in Papendaal, Holland, followed by three days' familiarisation on a revised London Olympic SX track.

The HP National team was not complete until arrival into Birmingham, less than a week out from world's competition. Nonetheless the team got on well and was a tight-knit unit throughout the Championships.

Performance Highlights

The tight indoor track caused many thrills and spills, but fortunately our riders escaped serious injury. It was clear after the Time Trial (TT) qualification that all our U19 and elite riders had the speed to make the final, if they could get a clean run. Needless to say the end results did not necessarily accurately reflect the true performance of several of our riders.

Caroline Buchanan's gold in the elite women's TT Superfinal was a stunning lap, while Sam Willoughby claiming overall victory in the elite men's SX final was a demonstration of sheer class by the 20-year old. The revelation of the Championships was Anthony Dean, placing fourth in the elite men's SX world title to cap off a terrific meet.

Medal tally = 2 gold

Elite Men

Gold – SX Final (Sam Willoughby)
4th – SX Final (Anthony Dean)
6th – Time Trial Superfinal (Sam Willoughby)

8th – Time Trial Superfinal (Brian Kirkham)
SX ½ Finalist (Brian Kirkham)

Elite Women

Gold – Time Trial Superfinal (Caroline Buchanan)
SX ½ Finalists (Caroline Buchanan/Lauren Reynolds)
SX ¼ Finalist (Melinda McLeod)

U19 Men

6th – Time Trial Superfinal (Bodi Turner)
8th – Time Trial Superfinal (Corey Frieswyk)
SX ¼ Finalists (Bodi Turner/Corey Frieswyk)

U19 Women

5th – SX Final (Rachel Jones)
5th – Time Trial Superfinal (Rachel Jones)

Acknowledgement & Thanks

Congratulations to BMXA and Wade Bootes' leadership in achieving a breakthrough World Championships. Thanks as always to HP staff for their professional and tireless efforts behind the scenes.

Paul Brosnan

Team Manager

PART 5

RECORD OF MERIT

Office Bearers, Staff & Commissions

PATRON

Peter Bartels AO

BOARD OF MANAGEMENT

President	Klaus Mueller
Senior Vice President	Mark Fulcher
Vice President, Finance	Rob Bates
Vice President	Stephen Hodge
Vice President	Justin McMullen
Vice President	Geoff Rynne
Director	Charlie Farren
Director	Tracey Gaudry
Director	Barry Knight
Director	Craig Peacock
Director	Stephen Wooldridge OAM

STATE PRESIDENTS

Australian Capital Territory	Jim Veal/Adrian Marshall
New South Wales	Tony Green
Northern Territory	Mandy Hargreaves
Queensland	Mike Victor OAM
South Australia	Graeme Moffatt
Tasmania	Noel Pearce
Victoria	Glenn Pearsall
Western Australia	David Armstrong/Simon Proud

SENIOR MANAGEMENT

Chief Executive Officer	Graham Fredericks
Chief Operating Officer	Melinda Tarrant
General Manager	Perry Tzamouranis (<i>until July 2012</i>)
Executive Operations Manager	Lyriane Beuzeville

FINANCE

Manager - Finance	Joanne Cameron
Administration Officer	Sylvia Armstrong

MEMBERSHIP

Team Leader	Jacqueline Smith
Administration Officer	Jessica Ashdown
Administration Officer	Margaret Mills
Administration Officer	Liz Tonini

SPORT DEPARTMENT

Manager - Coaching & Development	Brendan Moriarty
Manager - Road	Sean Muir
Manager - Officiating & Masters	Rob Ingall
Coaching & Development Coordinator	Emma Rickards (<i>maternity leave from Aug 2012</i>)
Participation Coordinator	Alexandra Bright
Development Officer	Rob Leggett

MARKETING & COMMUNICATIONS

Marketing & Communications Director
 Manager - Communications
 Marketing & Communications Coordinator

Gennie Sheer (Sheer Rhetoric)
 Amy McCann
 Simon Blakeney (*until July 2012*)

AUSTRALIAN CYCLING EVENTS

General Manager
 Acting General Manager, Events
 Events & Project Manager
 Events & Project Manager
 Event Manager – 2012 Track Worlds

Trudy Lindblade (*until April 2012*)
 Karin Jones (KSJ Events)
 Matt Hilton
 Carolyn Gaff
 Paula Ewing (*until April 2012*)

COMMERCIAL VENTURE

Commercial Director
 Commercial Manager
 Stakeholder Communications
 Project Manager
 Management Accountant

Michael Edgley (Meaesh Marketing)
 Stephen Harris
 Mark van Aken
 Emma Wilson (*until Sept 2012*)
 Paul McVeigh

HIGH PERFORMANCE

National Performance Director
 General Manager, High Performance
 Para-cycling Performance Director
 National Junior Director
 Finance & Anti-Doping Manager
 Sponsorship Manager
 Sport Science Coordinator
 Sport Science Coordinator – Track
 Physical Therapies Coordinator
 Strength & Conditioning Coordinator - Track
 Elite Coach Development Coordinator
 Program Coordinator
 Senior Administrator
 Administrators
 Sports Medicine
 Soigneur/Physical Therapies
 Sports Science Assistant
 Welfare Coordinator
 Head Bicycle Technician
 Mechanics

Kevin Tabotta
 Paul Brosnan
 Peter Day
 Matthew Gilmore
 Sonya Simpson*
 Paula Barras
 David Martin*
 Tammie Ebert*
 David Hayes*
 Scott Baker
 Neil Ross
 Joshua Sear
 Kenny Dudek
 Danielle Gillis, Sarah Blake, Michelle Decker, Zina Stone
 Dr Mark Fisher
 Berthy May*
 Emma Barton
 Murray Lydeamore OAM
 Bryan Hayes*
 Michael Winter, John Keegan, Wayne Nichols, Patrick Ryan

*AIS Employed (CA Endorsed)

Office Bearers, Staff & Commissions

ROAD COMMISSION

Chairman	Stephen Hodge
Member	Matt Bazzano
Member	John Craven
Member	Rik Fulcher
Member	Kipp Kaufmann
Co-opted Member	Michael Hands
Co-opted Member	Donna Rae-Szalinski
Coach	David Sanders
Coordinator	Sean Muir

TRACK COMMISSION

Chairman	Stephen Wooldridge OAM
Member	Phill Bates AM
Member	Mark Fulcher
Member	Murray Hall
Member	Rik McCaig
Co-opted Member	Laurie Norris
National Jnr Director	Matt Gilmore
Coach	Gary Sutton OAM
Ex Officio	Max Stevens
Coordinator	Lyriane Beuzeville

COACHING COMMISSION

Chairman	Mark Fulcher
Member	Kevin Tabotta
Member	John Armstrong
Member	Ben Cook
Member	Glenn Doney (<i>until Apr 2012</i>)
Member	Donna Rae-Szalinski
Convenor	Brendan Moriarty
Coordinator	Emma Rickards/Neil Ross

TECHNICAL COMMISSION

Chairman	Peter Tomlinson (<i>until May 2012</i>)
Member	Bill Clinch
Member	Greg Griffiths
Member	Garry House
Member	Karen O'Callaghan
Member	Janet White
Coordinator	Rob Ingall

MASTERS COMMISSION

Chairman	Justin McMullen
Member	Peter Barnard
Member	Stuart Campbell
Member	Mike O'Reilly
Member	Jim Taylor
Member	Billy Wright
Co-opted Member	Stuart Vaughan
Coordinator	Rob Ingall

PARA-CYCLING COMMISSION

Chairman	Geoff Rynne
Member	Lindy Hou OAM
Member	Chris Nunn
Member	Chris Scott OAM
Program Manager	Peter Day
Asst Coach	Tom Skulander
Coordinator	Rob Leggett

ATHLETES COMMISSION

Chairman	Stephen Wooldridge OAM
	Perren Delacour
	Olivia Gollan
	Luke Madill
	Chris Scott OAM

HIGH PERFORMANCE ADVISORY GROUP

Chairman	Graham Fredericks
	Wes Battams
	Phil Borgeaud
	Paul Brosnan
	Andrew Collins
	Kevin Tabotta
Coordinator	James Selby

NATIONAL COACHES

Head Coach:	Kevin Tabotta (all HP disciplines)
Track Sprint:	Gary West (Senior Coach)*, Sean Eadie (Assistant Coach)
Track Endurance:	Ian McKenzie (Senior Coach)*, Matthew Gilmore (Assistant Coach)
Women's Track Endurance:	Gary Sutton OAM (Coach)
Men's Road:	Matthew White (Coach)
Men's U23 Road:	James Victor (Coach)
Women's Road:	Martin Barras (Senior Coach)*, David McPartland (Assistant Coach)
BMX:	Wade Bootes (Senior Coach), Paul Sales (Assistant Coach/National Junior Coach)
Mountain Bike:	Chris Clarke (Coach)
Junior Track:	Matthew Gilmore (Senior Coach), Tim Decker/Gene Bates (Endurance Coach), David Short (Sprint Coach)
Junior Road:	Matthew Gilmore (Senior Coach), David Sanders (Men's Coach), Donna Rae-Szalinski (Women's Coach)
Para-cycling:	Peter Day (Senior Coach), Tom Skulander (Assistant Coach)

*AIS Employed (CA Endorsed)

NATIONAL SELECTORS

Track:	Mark Fulcher (elected), Murray Hall (elected), Kevin Tabotta (NPD) and coaches: Gary West & Ian McKenzie; Matthew Gilmore (U19 men/women), Sean Eadie (U19 sprint), Tim Decker (U19 endurance)
Road:	Rik Fulcher (elected), Brian Stephens (elected), Kristy Scrymgeour (women - independent), Allan Peiper (men - independent), Kevin Tabotta (NPD) and coaches: Matthew White (men), Martin Barras (women), James Victor (U23), Andrew Christie-Johnson (U23 -independent), Matthew Gilmore (U19 men/women), Dave Sanders (U19 men), Donna Rae-Szalinski (U19 women)
BMX:	John Leary (elected), Abe Schneider (elected), Kevin Tabotta (NPD) and coach Wade Bootes
Mountain Bike:	Chairman of Selectors: John Armstrong (appointed); XC - Donna Dall (appointed), Tim Ellison (appointed); DH/4X – Simon French (appointed). Chris Clarke (Nat Sport Director); Jared Rando (DH/4X coach)
Para-cycling:	Peter Day (Coach), Glenn Doney (elected), Darryl Benson (elected), Kevin Tabotta (NPD)

NATIONAL TEAM MANAGERS

Olympic Section Manager:	Paul Brosnan
Paralympic Section Manager:	Murray Lydeamore OAM
Road:	Greg Boorer
Track:	Paul Brosnan
BMX:	Paul Brosnan
Mountain Bike:	John Armstrong
Junior Track:	Rik Fulcher
Para-cycling:	Murray Lydeamore OAM

BUSINESS PARTNERS

Auditor	Pitcher Partners
Public Officer	Tim Ward
Insurance Broker	Willis
Hon Doctor	Dr Tony Moynham
Solicitors	Lander & Rogers
Bank	Commonwealth

Honour Roll

HONORARY LIFE PRESIDENT

Mr V N Gailey AM MBE *

LIFE MEMBERS

1979	Mr V Norm Gailey AM MBE*	1996	Mr Sid Freshwater OAM
1979	Mr Bill Young AM MBE *	1997	Mr Eddie Martin*
1980	Mr Ron O'Donnell OAM *	1998	Mr George Nelson
1981	Mr Dennis 'Dini' Ryan *	1999	Mr Ray Godkin OAM
1985	Mr Bill Herley *	2000	Mr Alex Fulcher MBE
1986	Mr Les Dunn OAM *	2002	Mr Jim Nevin OAM
1987	Mr Stan Robins OAM *	2004	Mr Alf Walker
1987	Mr Eric Webster *	2006	Mr Lyle Baird
1992	Mr Bill Long OAM *	2007	Mr Alex Dustan OAM
1994	Mr Charlie Walsh OAM	2012	Mr Mike Victor OAM

* Deceased

MERITORIOUS MEDAL

Service Division

Mrs Helen Baird (SA)	Mr Jim Nevin OAM (Tas)
Mr Lyle Baird (SA)	Mr J 'Tiny' Nichols * (Vic)
Mr Shayne Bannan (NT)	Mr Ron O'Donnell OAM * (SA)
Mr Ces J Baxter * (Qld)	Mr Mike O'Dwyer * (Vic)
Mr Howard Bergstrom MBE* (SA)	Mrs Maureen Robins (NSW)
Mr Daniel Bessell * (Vic)	Mr Stan Robins OAM * (Tas)
Mrs Joyce Bestwick * (Tas)	Mr Dennis 'Dini' Ryan * (Vic)
Mr Jock Bullen (NSW)	Mr Norm Sargent (NSW)
Mr Nelson Burton * (WA)	Mr Ed Scalley * (NSW)
Mr Joe Ciavola * (Vic)	Mr John Scott (NT)
Mr Clarrie Collier * (Vic)	Mr Richard 'Richie' Small * (NSW)
Mr Eric Cook (SA)	Mr Bernard Sweetman * (SA)
Mr James W Culley OAM * (Tas)	Mr Anthony 'Tony' Teideman * (NSW)
Mrs Betty Dakin * (Tas)	Mr Mike Victor OAM (Qld)
Mr Les Dunn OAM * (Vic)	Mr Alf Walker (Vic)
Mr Alex Dustan OAM (Tas)	Mr Bill Young AM MBE * (NSW)
Mr Jim Ferguson * (NSW)	
Mr Alex Fulcher MBE (NSW)	
Mr V Norm Gailey AM MBE * (Qld)	
Mr Ray Godkin OAM (NSW)	
Mr C J 'Mick' Gray * (Vic)	
Mr Les Hall * (NSW)	
Mr Bill Herley * (Qld)	
Mr Sam Hutton * (Tas)	
Mr Sid Kerr * (Vic)	
Mr Barry Langley (Vic)	
Mr Merv McDonald OAM (Qld)	
Mr Charlie Mannins * (NSW)	
Mr Eddie Martin * (Vic)	
Mr John Meagher * (Qld)	
Mr Russell Miller (WA)	
Mr George Nelson (Vic)	

* Deceased

MERITORIOUS MEDAL

Sport Division

Mr Brett Aitken OAM (SA)	Mr Darren Harry OAM (WA)	Mr John Nicholson (Vic)
Ms Ashlee Ankudinoff (NSW)	Mr Michael Hepburn (Qld)	Ms Lynnette Nixon OAM (WA)
Mr Greg Ball OAM (Qld)	Mr Darryn Hill (WA)	Mr Stuart O'Grady OAM (SA)
Ms Katherine Bates (NSW)	Mr Sam Hill (WA)	Mr Glenn O'Shea (SA)
Mr Ryan Bayley OAM (WA)	Mr Peter Homann OAM (Vic)	Ms Sarnya Parker OAM (SA)
Mr Anthony Biddle OAM (NSW)	Mr Jack Hoobin * (Qld)	Mr Sid Patterson * (Vic)
Mr Steele Bishop OAM (WA)	Ms Lindy Hou OAM (NSW)	Mr Shane Perkins (Vic)
Mr Jack Bobridge (SA)	Mr Leigh Howard (Vic)	Mr Daniel Polson OAM (WA)
Mr Peter Brooks OAM (NSW)	Mr Ashley Hutchinson (Qld)	Ms Teresa Poole OAM (WA)
Mr Graeme Brown OAM (NSW)	Mr Mark Jamieson (Tas)	Mr Luke Roberts OAM (SA)
Mr Ian Browne OAM (Vic)	Mr Gordon Johnson (Vic)	Mr Michael Rogers (ACT)
Ms Caroline Buchanan (ACT)	Mr Shane Kelly OAM (Vic)	Mr Christopher Scott OAM (Qld)
Ms Sara Carrigan OAM (Qld)	Ms Sarah Kent (WA)	Ms Kathleen Shannon (NSW)
Mr Danny Clark OAM (Tas)	Mr Paul Lake OAM (Vic)	Mr Billy-Joe Shearsby (Vic)
Mr Paul Clohessy OAM (WA)	Mr Brett Lancaster OAM (Vic)	Mr David Short OAM (NSW)
Mr Lionel Cox OAM * (NSW)	Mr Tyson Lawrence OAM (WA)	Ms Sandra Smith OAM (WA)
Mr Robert Crowe (Vic)	Mr Mark LeFlohic OAM (WA)	Mr Robert Spears * (NSW)
Mr Jobie Dajka * (SA)	Ms Lyn Lepore OAM (WA)	Mr Kial Stewart OAM (ACT)
Mr Peter Dawson OAM (WA)	Ms Janelle Lindsay OAM (NSW)	Mr Scott Sunderland (WA)
Mr Rohan Dennis (SA)	Ms Kaarle McCulloch (NSW)	Mr Gary Sutton OAM (NSW)
Mr Luke Durbridge (WA)	Mr Bradley McGee OAM (NSW)	Ms Josephine Tomic (WA)
Mr Sean Eadie (NSW)	Mr Rodney McGee (NSW)	Mr Michael Turtur OAM (SA)
Mr Cadel Evans (Vic)	Mr Stephen McGlede (NSW)	Ms Lucy Tyler-Sharman
Mr Michael Freiberg (WA)	Mr Scott McGrory OAM (Vic)	Mr Martin Vinnicombe (NSW)
Mr Graeme French (Tas)	Ms Katie Mactier (Vic)	Ms Kathy Watt OAM (Vic)
Mr Michael Gallagher OAM (Vic)	Mr Anthony Marchant (Vic)	Mr Dean Woods OAM (Vic)
Mr Matthew Glaetzer (SA)	Ms Anna Meares OAM (Qld)	Mr Stephen Wooldridge OAM (NSW)
Ms Kerry Golding OAM (SA)	Mr Cameron Meyer (WA)	
Mr Matthew Goss (Tas)	Mr Russell Mockridge * (Vic)	
Mr Jared Graves (Qld)	Mr Kieran Modra OAM (SA)	
Mr E L "Dunc" Gray * (NSW)	Ms Tania Modra OAM (SA)	
Mr Mathew Gray OAM (WA)	Mr Gary Neiwand (Vic)	
Mr Michael Grenda OAM (Tas)	Mr Kevin Nichols OAM (NSW)	

* Deceased

2011 PERPETUAL TROPHY WINNERS

Norm Gailey Trophy	NSW
National Club Premiership	Carnegie Caulfield CC
Men's National Road Series Team	Genesys Wealth Advisers
Women's National Road Series Team	Jayco VIS Women's Team

2012 PERPETUAL TROPHY WINNERS

Southcott Cup	South Australia
W.J. "Bill" Young Trophy	Victoria
Robina Joy Trophy	South Australia
JJ "Tiny" Nichols Trophy	Western Australia
Ray Godkin Shield	NSW
Ride of the Series	Annette Edmondson (SA)
Senior Track Champion of Champions	Annette Edmondson (SA)
U19 Track Champion of Champions	Taylah Jennings (Qld)
Junior Track Champion of Champions	Cameron Scott (NSW)
Para-cycling Track Champion of Champions	Susan Powell (ACT)
Ron Webb Trophy	Leigh Howard (Vic) / Cameron Meyer (WA)

Jayco 2011 Australian Cyclist of the Year Award winners

Australian Cyclist of the Year

Cadel Evans

People's Choice Award

Anna Meares

Male Track Cyclist of the Year

Jack Bobridge

Female Track Cyclist of the Year

Anna Meares

Male Road Cyclist of the Year

Cadel Evans

Female Road Cyclist of the Year

Shara Gillow

Male Mountain Bike Cyclist of the Year

Jared Graves

Female Mountain Bike Cyclist of the Year

Rebecca Henderson

Male BMX Cyclist of the Year

Sam Willoughby

Female BMX Cyclist of the Year

Caroline Buchanan

Male Para-cyclist of the Year

Michael Gallagher

Female Para-cyclist of the Year

Susan Powell

Male Masters Cyclist of the Year

David Stevens

Female Masters Cyclist of the Year

Lise Benjamin

Male Junior Track Cyclist of the Year

Jackson Law

Female Junior Track Cyclist of the Year

Taylah Jennings

Male Junior Road Cyclist of the Year

David Edwards

Female Junior Road Cyclist of the Year

Jessica Allen

Male Junior Mountain Bike Cyclist of the Year

Troy Brosnan

Male Junior BMX Cyclist of the Year

Darryn Goodwin

Female Junior BMX Cyclist of the Year

Melinda McLeod

Coaching Award

Hilton Clarke

Coaching Program of the Year

CA/AIS Men's Track Endurance Program

ACT Volunteer of the Year

Tim Ward

NSW Volunteer of the Year

Meg Wilson

Northern Territory Volunteer of the Year

Tim Ellison

Queensland Volunteer of the Year

Gino Cornacchia

South Australian Volunteer of the Year

Mike Harnett

Tasmanian Volunteer of the Year

Peter Fraser

Victorian Volunteer of the Year

Shirley Amy

Western Australian Volunteer of the Year

Henk Vogels

BMX Volunteer of the Year

Beverley Wensley

MTBA Volunteer of the Year

Ray Rice

Media Merit Award

Ken Shipp

Keith Esson Award

City of Ballarat

PART 6

FINANCIAL REPORTS

Detailed Statement of Financial Performance
for the year ended 30 June 2012

ABN 36 067 389 259

Balance Sheet

Current assets			
Cash and cash equivalents	4	2,140,996	1,826,774
Receivables	5	520,550	1,205,032
Inventories	6	13,684	14,711
Other assets	9	-	111,636
Total current assets		2,675,230	3,158,153
Non-current assets			
Receivables	5	205,394	49,569
Investments	7	247,500	247,500
Property, plant and equipment	8	243,408	208,996
Total non-current assets		696,302	506,065
Total assets		3,371,532	3,664,218
Current liabilities			
Payables	10	629,594	760,420
Provisions	11	382,888	236,441
Other liabilities	12	1,359,554	1,986,819
Total current liabilities		2,372,036	2,983,680
Non-current liabilities			
Provisions	11	106,652	46,841
Other liabilities	12	260,000	110,000
Total non-current liabilities		366,652	156,841
Total liabilities		2,738,688	3,140,521
Net assets		632,844	523,697
Members funds			
Accumulated surplus	13	632,844	523,697
Total members funds		632,844	523,697

Profit & Loss

	Note	2012	2011
Revenue	2	17,032,899	15,120,727
Less: expenses			
Bad and doubtful debts		(248,804)	-
Depreciation and amortisation expense	3	(87,493)	(109,630)
Employee benefits expense		(1,318,522)	(1,090,454)
Executive		(178,976)	(189,719)
High Performance Program		(11,358,124)	(10,925,284)
Information Technology/Services		(141,155)	(168,836)
Insurance		(1,087,069)	(954,452)
Marketing & Communications		(378,144)	(247,345)
Membership		(233,292)	(124,168)
Occupancy expense		(190,313)	(131,141)
Office & General Administration		(416,247)	(307,564)
Sport Competition		(613,183)	(593,836)
Sport Development		(601,270)	(344,927)
Other expenses		(71,160)	(108,670)
Total Expenses		(16,923,752)	(15,296,026)
Total Surplus/Deficit For the Year		109,147	(175,299)

Notes to the Financial Statements

NOTE 2: Operating revenue		
Membership	1,864,960	1,554,243
Insurance & Licensing Fees	489,700	411,618
Service Fees	272,000	141,000
Sponsorship & Donations	52,700	227,700
Event Rights	46,364	182,570
Australian Sports Commission Grants - General	940,100	605,512
Australian Sports Commission Grant - MTB	50,000	250,000
Australian Sports Commission Grant - Women in Sport	42,232	-
Australian Sports Commission Grant - Participation	460,000	350,000
Australian Sports Commission Grant - Sport Development	100,000	110,000
Australian Sports Commission Grant - Infrastructure Project *	1,000,000	-
Road & Track Calendar Fees	70,479	26,156
High Performance Program Recovery	-	100,000
Bank Interest	47,865	22,379
Miscellaneous	281,060	180,764
Total Operating Revenue	5,717,460	4,161,942
High Performance Programs		
Carry Forward	1,668,237	921,181
Australian Sports Commission - High Performance Program Grant	4,031,871	3,004,252
Australian Sports Commission - Special Grant	-	1,800,000
Australian Sports Commission - BMX Program Grant	458,500	458,500
Australian Sports Commission - European Training Centre	-	100,000
Australian Institute of Sport Programs	888,300	708,688
Australian Olympic Committee International Competition Grant	213,784	115,000
Australian Commonwealth Games Association Grant	146,000	103,122
Australian Paralympic Committee Grant	1,050,000	1,042,500
Sponsorship	1,881,694	1,809,535
High Performance Program Levies	402,237	255,422
National Talent Identification Program	527,505	608,108
Bank Interest	47,311	32,477
Total High Performance Revenue	11,315,439	10,958,785
Total revenue	17,032,899	15,120,727

* As detailed above the Association has recognised a contribution from the Australian Sports Commission for \$1,000,000 in relation to an infrastructure project. In accordance with the funding agreement dated 29 July 2011 and variation agreement dated 29 June 2012, these funds are to be expended in the construction of AIS/CA High Performance Cycling Office Accommodation at the Adelaide Superdome. As at the 30 June 2012, no funds had been capitalised or expended in relation to this project.

NOTE 3: OPERATING SURPLUS / (DEFICIT)

Surplus / (deficit) has been determined after:

Finance costs		
Leasing charges	12,955	8,308
Depreciation		
- plant and equipment	87,493	109,630
Bad debts		
- trade debtors	198,804	-
- doubtful debts	50,000	-
Total Bad and Doubtful Debts	248,804	-

NOTE 4: CASH EQUIVALENTS

Cash on hand	350	570
Cash at bank	2,083,037	1,762,204
Cash on deposit	57,609	64,000
Total	2,140,996	1,826,774

NOTE 5: RECEIVABLES

CURRENT		
Trade debtors	538,399	1,133,073
Impairment loss	(50,000)	-
	488,399	1,133,073
GST Input Credits	-	55,959
Other debtors	-	16,000
Amounts receivables from:		
- other related body corporates	32,151	-
Total	520,550	1,205,032
NON CURRENT		
Amounts receivable from:		
- other related body corporates	205,394	49,569

NOTE 6: INVENTORIES

CURRENT		
At cost		
Finished goods	13,684	14,711

NOTE 7: INVESTMENTS

NON CURRENT		
Joint venture	247,500	247,500

NOTE 8: PROPERTY, PLANT AND EQUIPMENT

Plant and equipment		
Plant, equipment and motor vehicles at cost	879,142	766,738
Accumulated depreciation	(635,734)	(557,742)
Total property, plant and equipment	243,408	208,996

Notes to the Financial Statements

NOTE 9: OTHER ASSETS

CURRENT		
Prepayments	-	111,636

NOTE 10: PAYABLES

CURRENT		
<i>Unsecured liabilities</i>		
Trade creditors	284,733	608,970
Amounts payable to:		
- other related body corporates	27,475	31,833
GST credits	171,215	-
PAYG withholding payable	16,386	3,859
Superannuation payable	524	35,084
Accrued expenses	73,318	-
Other current liabilities	55,943	80,674
Total	629,594	760,420

NOTE 11: PROVISIONS

CURRENT		
Employee benefits	(a)	382,888
236,441		
NON CURRENT		
Employee benefits	(a)	106,652
46,841		
(a) Aggregate employee benefits liability		489,539
283,282		

NOTE 12: OTHER LIABILITIES

CURRENT		
Unexpended grants	1,359,554	1,986,819
NON CURRENT		
Unexpended grants	260,000	110,000

NOTE 13: ACCUMULATED SURPLUS

Accumulated surplus at beginning of year	523,697	698,996
Net surplus / (deficit)	109,147	(175,299)
Total	632,844	523,697

NOTE 14: CAPITAL AND LEASING COMMITMENTS

(a) Operating lease commitments

Non-cancellable operating leases contracted for but not capitalised in the financial statements:

Payable

- not later than one year	123,000	119,417
- later than one year and not later than five years	530,023	514,585
- later than five years	276,883	415,321
	929,906	1,049,323

The property lease is a non-cancellable lease with a ten-year term, with rent payable monthly in advance. Contingent rental provisions within the lease agreement require that the minimum lease payments shall be increased by 3% per annum.

(b) Capital expenditure commitments contracted for:

- infrastructure project	1,000,000	-
Payable		
- not later than one year	1,000,000	-
	1,000,000	-

The Association has a commitment in accordance with the funding agreement with the Australian Sports Commission, dated 29 July 2011 and variation agreement dated 29 June 2012, to expend the \$1,000,000 in the construction of AIS/CA High Performance Cycling Office Accommodation at the Adelaide Superdrome.

NOTE 15: ASSOCIATION DETAILS

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

Level 2, 280 Coward St

MASCOT NSW 2020

Management Board Report

The directors present their report together with the financial report of Australian Cycling Federation Inc. for the year ended 30 June 2012 and auditors report thereon.

Director names

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

Robert Bates

Charlie Farren

Mark Fulcher

Tracey Gaudry (Resigned 18 August 2012)

Stephen Hodge (Resigned 19 October 2012)

Barry Knight

Justin McMullen

Klaus Mueller

Craig Peacock

Geoff Rynne

Stephen Wooldridge

The directors 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 \$109,147.

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 cycling.

No significant change in the nature of these activities occurred during the year.

Signed on behalf of the members of the committee.

Dated this 11 day of November 2012

President, Klaus Mueller

Vice President, Robert Bates

Auditor's Report

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

AUSTRALIAN CYCLING FEDERATION INC.
ABN 36 067 389 259

INDEPENDENT AUDITOR'S REPORT TO THE MEMBERS OF AUSTRALIAN CYCLING FEDERATION INC.

We have audited the accompanying financial report, being a special purpose financial report, of Australian Cycling Federation Inc., which comprises the statement of financial position as at 30 June 2012 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.

Auditor's Report

AUSTRALIAN CYCLING FEDERATION INC.
ABN 36 067 389 259

**INDEPENDENT AUDITOR'S REPORT
TO THE MEMBERS OF AUSTRALIAN CYCLING FEDERATION 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 presents fairly, in all material respects, the financial position of Australian Cycling Federation Inc. as of 30 June 2012 and of its financial performance and its cash flows for the year then ended in accordance with the accounting policies described in Note 1 to the financial report and the financial reporting requirements of the *Associations Incorporation Act 1991 (ACT)*.

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 Australian Cycling Federation 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.

A handwritten signature in black ink that reads 'Mark Godlewski'.

MARK GODLEWSKI
Partner

A handwritten signature in black ink that reads 'Pitcher Partners'.

PITCHER PARTNERS
Sydney

16 November 2012

Statement by Members of the Committee

AUSTRALIAN CYCLING FEDERATION INC.
ABN 36 067 389 259

STATEMENT BY MEMBERS OF THE COMMITTEE

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 - 13:

1. Presents fairly the financial position of Australian Cycling Federation Inc. as at 30 June 2012 and performance for the year ended on that date.
2. At the date of this statement, there are reasonable grounds to believe that Australian Cycling Federation 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:

President:
Klaus Mueller

Vice President:
Robert Bates

Dated this 11 day of NOVEMBER 2012

PART 7

2012 AUSTRALIAN RESULTS SUMMARY

Mars Cycling Australia Road Championships

Ballarat, Victoria

5 - 10 January 2012

MEN'S TIME TRIAL

1. Luke Durbridge, WA	46:20.44
2. Cameron Meyer, WA	46:27.40
3. Michael Rogers, ACT	46:36.30
4. Michael Hepburn, Qld	47:30.55
5. Richie Porte, Tas	47:39.38
6. Cameron Wurf, Tas	47:39.97
7. Travis Meyer, WA	48:42.27
8. William Clarke, Tas	48:43.21
9. Luke Roberts, SA	48:49.57
10. Jack Anderson, Qld	49:32.39

U23 MEN'S TIME TRIAL

1. Rohan Dennis, SA	33:42.70
2. Damien Howson, SA	33:57.49
3. Campbell Flakemore, Tas	34:23.26
4. Jay McCarthy, Qld	34:26.55
5. Nick Aitken, Vic	35:05.44
6. Luke Davison, NSW	35:10.97
7. Calvin Watson, Vic	35:16.43
8. Aaron Donnelly, NSW	35:20.85
9. Mitchell Lovelock-Fay, ACT	35:22.66
10. Lachlan Morton, NSW	35:37.61

WOMEN'S TIME TRIAL

1. Shara Gillow, Qld	37:04.35
2. Taryn Heather, SA	38:17.54
3. Bridie O'Connell, Vic	38:18.78
4. Amanda Spratt, NSW	38:33.09
5. Alexis Rhodes, SA	38:42.49
6. Grace Sulzberger, Tas	39:29.80
7. Rachel Neylan, SA	39:34.61
8. Rebecca Wiasak, ACT	39:42.46
9. Sinead Noonan, SA	39:54.85
10. Lauren Kitchen, NSW	40:16.56

U23 WOMEN'S TIME TRIAL

1. Sinead Noonan, SA	39:54.85
2. Lauren Kitchen, NSW	40:16.56
3. Sarah Kent, WA	40:19.02
4. Emma Lawson, Tas	41:01.70
5. Ailie McDonald, ACT	41:03.77
6. Jessica Allen, WA	41:09.35
7. Alice Wallett, ACT	45:35.62

MEN'S ROAD RACE

1. Simon Gerrans, Vic	4:07.38
2. Matthew Lloyd, Vic	
3. Richie Porte, Tas	
4. Adam Hansen, Qld	
5. William Clarke, Tas	
6. Steele von Hoff, Vic	
7. Christopher Sutton, NSW	
8. Baden Cooke, Vic	
9. Anthony Giacoppo, WA	
10. Bernard Sulzberger, Tas	

U23 MEN'S ROAD RACE

1. Rohan Dennis, SA	3:04.41
2. Eric Sheppard, Vic	
3. Calvin Watson, Vic	
4. Jay McCarthy, Qld	
5. Ben Grenda, Tas	
6. Blake Hose, Vic	
7. Stephen Hall, WA	
8. Samuel Davis, WA	
9. Luke Fetch, Vic	
10. Stuart Smith, Vic	

WOMEN'S ROAD RACE

1. Amanda Spratt, NSW	2:55:22
2. Tiffany Cromwell, SA	
3. Rachel Neylan, SA	
4. Alexis Rhodes, SA	
5. Gracie Elvin, ACT	
6. Carla Ryan, Vic	
7. Shara Gillow, Qld	
8. Joanne Hogan, Vic	
9. Grace Sulzberger, Tas	
10. Taryn Heather, SA	

U23 WOMEN'S ROAD RACE

1. Sinead Noonan, SA	2:56:52
2. Rebecca Werner, SA	
3. Rebecca Henderson, ACT	
4. Chloe Hosking, ACT	
5. Lauren Kitchen, NSW	
6. Jessica Allen, WA	

MEN'S CRITERIUM

1. Anthony Giacoppo, WA
2. Mark Renshaw, NSW
3. Steele von Hoff, Vic
4. Bernard Sulzberger, Tas
5. Malcolm Rudolph, Qld
6. Baden Cooke, Vic
7. Shannon Johnson, Vic
8. Dean Windsor, NSW
9. Ricco Rogers, Vic
10. Zakkari Dempster, Vic

U23 MEN'S CRITERIUM

1. Scott Law, NSW
2. Jay McCarthy, QLD
3. Ben Grenda, TAS
4. Benjamin Hill, NSW
5. Jackson Law, NSW
6. Aaron Donnelly, NSW
7. Damien Howson, SA
8. Jordan Kerby, QLD
9. Brenton Jones, VIC
10. Mitchell Codner, NSW

WOMEN'S CRITERIUM

1. Alexis Rhodes, SA
2. Melissa Hoskins, WA
3. Annette Edmondson, SA
4. Belinda Goss, Vic
5. Peta Mullins, Vic
6. Lauren Kitchen, NSW
7. Kirsty Broun, Qld
8. Gracie Elvin, ACT
9. Rebecca Werner, SA
10. Joanne Hogan, Vic

U23 WOMEN'S CRITERIUM

1. Melissa Hoskins, WA
2. Annette Edmondson, SA
3. Lauren Kitchen, NSW
4. Rebecca Werner, SA
5. Isabella King, WA
6. Jessica Allen, WA
7. Sinead Noonan, SA
8. Chloe Hosking, ACT

Cycling Australia U19 Road National Championships

Shepparton, Victoria

28 June - 1 July 2012

U19 MEN'S ROAD RACE

1. Robert-Jon McCarthy, SA	3:03:51
2. Caleb Ewan, NSW	
3. Nicholas Schultz, Qld	
4. Thomas Hamilton, Vic	
5. Miles Scotson, SA	
6. Jack Cummings, Vic	
7. Tom Kaesler, SA	
8. Alexander Morgan, Vic	
9. Jesse Kerrison, Qld	
10. Brendon Meney, WA	

U19 MEN'S TIME TRIAL

1. Caleb Ewan, NSW	37:25.38
2. Alexander Morgan, Vic	37:29.06
3. Miles Scotson, SA	37:49.99
4. Nicholas Schultz, Qld	38:46.88
5. Nicholas Bain, NZL	38:48.98
6. Bradley Lindfield, WA	38:59.02
7. Scott Ambrose, NZL	39:11.61
8. Ryan Cavanagh, Qld	39:21.22
9. Jack Cummings, Vic	39:22.93
10. Thomas Hamilton, Vic	39:24.18

U19 MEN'S CRITERIUM

1. Alexander Morgan, Vic	
2. Caleb Ewan, NSW	
3. Robert-Jon McCarthy, SA	
4. Evan Hull, Vic	
5. Tirian McManus, NSW	
6. Theodore Yates, WA	
7. Chad Elliston, NZL	
8. Alistair Donohoe, Vic	
9. Ryan Cavanagh, Qld	
10. Joshua Lind, NSW	

U19 WOMEN'S ROAD RACE

1. Emily Roper, Qld	2:21:15
2. Maddi Campbell, NZL	
3. Jessica Mundy, SA	
4. Alice Hay, NZL	
5. Robin Hacker-Cary, NZL	
6. Lauretta Hanson, Vic	
7. Allison Rice, ACT	
8. Jamie Leigh Edwards, Vic	
9. Laura Triggs, NSW	
10. Georgia Baker, Tas	

U19 WOMEN'S TIME TRIAL

1. Emily Roper, Qld	22:43.77
2. Georgia Baker, Tas	23:16.56
3. Kelsey Robson, WA	23:20.51
4. Lucy Kirk, ACT	23:22.76
5. Allison Rice, ACT	23:37.38
6. Jessica Mundy, SA	23:43.64
7. Alexandria Nicholls, ACT	23:46.65
8. Hayley Jones, Qld	23:54.10
9. Ellen Skeritt, Qld	24:03.77
10. Alexandra O'Dea, Qld	24:05.86

U19 WOMEN'S CRITERIUM

1. Georgia Baker, Tas	
2. Taylah Jennings, Qld	
3. Emily Roper, Qld	
4. Jessica Mundy, SA	
5. Alice Hay, NZL	
6. Alexandra O'Dea, Qld	
7. Maddi Campbell, NZL	
8. Robin Hacker-Cary, NZL	
9. Laura Triggs, NSW	
10. Carla Franson, SA	

Cycling Australia Para-cycling Road National Championships

Sunshine Coast, Queensland

14 - 15 April 2012

TANDEM MEN TIME TRIAL

1. M Formston/M Curran, NSW	32:40.22
2. P Kennedy/S Isbel, ACT	36:26.00

C5 MEN TIME TRIAL

1. Michael Gallagher, Vic	32:45.34
2. Loz Shaw, SA	35:24.92
3. Richard Hope, Tas	40:21.13
4. Keith Jacobs, Qld	41:07.41

C4 MEN TIME TRIAL

1. Ryan Hughes, Tas	34:33.14
2. Gerard Cushan, NSW	41:54.69

C3 MEN TIME TRIAL

1. David Nicholas, Qld	22:49.48
2. Noel Sens, Vic	27:13.81
3. Phillip Braun, Qld	34:02.02

C2 MEN TIME TRIAL

1. Ryan Spiteri, Vic	27:44.38
----------------------	----------

H4 MEN TIME TRIAL

1. Stuart Tripp, Vic	26:04.93
----------------------	----------

H3 MEN TIME TRIAL

1. Nigel Barley, WA	25:17.31
2. Brendon Stratton, NZL	27:24.17
3. Jonathan Nelson, NZL	31:04.46
4. Richard Williams, WA	31:39.02
5. Declan Young, NSW	34:40.63

H2 MEN TIME TRIAL

1. Jarrad Moncur, Qld	26:52.80
2. Michael Taylor, Vic	27:25.88
3. Alex Welsh, Vic	29:10.41
4. Ron Gibson, NSW	30:26.80
5. Peter Allen, WA	31:29.75
6. James Ormerod, WA	31:44.14
7. Steven Richter, Qld	32:17.21
8. Harley Quinlan, Qld	34:47.74
9. Darron Shields, Qld	34:58.16

H1 MEN TIME TRIAL

1. Glenn Bennett, NSW	48:52.36
-----------------------	----------

Cycling Australia Para-cycling Road National Championships

Sunshine Coast, Queensland

14 - 15 April 2012

TANDEM MEN ROAD RACE

1. M Formston/M Curran, NSW	2:36:04
2. B Lindores/M Jamieson	+0:01
3. P Kennedy/S Isbel, ACT	+1:07

C5 MEN ROAD RACE

1. Michael Gallagher, Vic	2:03:27
2. Loz Shaw, SA	+ 20:31
3. Richard Hope, Tas	+ 26:31

C4 MEN ROAD RACE

1. Ryan Hughes, Tas	2:20:02
---------------------	---------

C3 MEN ROAD RACE

1. David Nicholas, Qld	1:27:52
2. Noel Sens, Vic	+ 9:03
3. Phillip Braun, Qld	+ 35:37

C2 MEN ROAD RACE

1. Ryan Spiteri, Vic	1:37:01
----------------------	---------

H4 MEN ROAD RACE

1. Stuart Tripp, Vic	1:33:41
----------------------	---------

H3 MEN ROAD RACE

1. Nigel Barley, WA	1:37:18
2. Brendon Stratton, NZL	+ 12:13
3. Richard Williams, WA	+ 19:25
4. Jonathan Nelson, NZL	+ 33:46

H2 MEN ROAD RACE

1. Michael Taylor, Vic	1:43:21
2. Jarrod Moncur, Qld	+ 6:02
3. Alex Welsh, Vic	+ 6:10
4. Ron Gibson, NSW	+ 14:06
5. Harley Quinlan, Qld	+ 18:45
6. Peter Allen, WA	+ 18:49
7. James Ormerod, WA	+ 22:42
8. Steven Richter, Qld	+ 31:51

H1 MEN ROAD RACE

1. Craig Parsons, WA	1:47:05
----------------------	---------

TANDEM WOMEN TIME TRIAL

1. B O'Connor/K Knowler, ACT	35:32:01
------------------------------	----------

C5 WOMEN TIME TRIAL

1. Annina Schillig, SUI	25:57:59
-------------------------	----------

C4 WOMEN TIME TRIAL

1. Susan Powell, ACT	24:31:93
2. Alexandra Green, NSW	25:31:39
3. Hannah MacDougall, Vic	29:05:12

C3 WOMEN TIME TRIAL

1. Simone Kennedy, NSW	33:29:99
------------------------	----------

H3 WOMEN TIME TRIAL

1. Sue Reid, NZL	31:46:26
------------------	----------

H2 WOMEN TIME TRIAL

1. Tiffany Perry, NZL	36:09:61
2. Lousie Mofflin, WA	43:00:16

T2 WOMEN TIME TRIAL

1. Carol Cooke, Vic	14:10:41
---------------------	----------

TANDEM WOMEN ROAD RACE

1. B O'Connor/K Knowler, ACT	2:24:47
------------------------------	---------

C5 WOMEN ROAD RACE

1. Annina Schillig, SUI	1:36:07
2. Deborah Roach, NSW	+ 17:34

C4 WOMEN ROAD RACE

1. Susan Powell, ACT	1:36:07
2. Alexandra Green, NSW	+ 3:50
3. Hanna MacDougall, Vic	+ 13:37

C3 WOMEN ROAD RACE

1. Simone Kennedy, NSW	1:36:26
------------------------	---------

H3 WOMEN ROAD RACE

1. Sue Reid, NZL	1:32:33
------------------	---------

H2 WOMEN ROAD RACE

1. Tiffany Perry, NZL	1:57:37
2. Louise Mofflin, WA	+ 30:41

T2 WOMEN ROAD RACE

1. Carol Cooke, Vic	55:44:54
---------------------	----------

Cycling Australia Junior Road National Championships

Canberra, ACT

7 - 9 September 2012

U17 MEN'S ROAD RACE

1. Jai Hindley, WA	1:50:25
2. James Thompson, Qld	
3. Reece Tucknott, WA	
4. Sam Welsford, WA	
5. Daniel Fitter, Qld	
6. Michael Rice, ACT	
7. Gerald Evans, Tas	
8. Harrison Carter, NSW	
9. Lucas Hamilton, Vic	
10. Declan Baker, NSW	

U17 WOMEN'S ROAD RACE

1. Lauren Perry, Tas	1:25:36
2. Josie Talbot, NSW	
3. Bridget Mullany, NSW	
4. Alexandra Manly, SA	
5. Jessica Pratt, Qld	
6. Brittany Dutton, Qld	
7. Danielle McKinnirey, SA	
8. Abigail Jenkinsin, Qld	
9. Emma Apolony, NSW	
10. Hollee Simons, NSW	

U15 MEN'S ROAD RACE

1. Cameron Scott, NSW	1:01:23
2. Samuel Maney, Tas	
3. Jarrod Karel, WA	
4. Joshua Toovey, NSW	
5. Dylan Oaten, NSW	
6. Thomas McFarlane, Vic	
7. Ryan Schilt, Vic	
8. Hayden Dicocco-Grant, Tas	
9. Sean Oaten, NSW	
10. Kyle Muir, Vic	

U15 WOMEN'S ROAD RACE

1. Jemila Anderson, WA	51:38
2. Ashleigh Hocking, Vic	
3. Tori Saunders, NSW	
4. Niken Jefferies, WA	
5. Ruby Roseman-Gannon, Vic	
6. Nicola MacDonald, NSW	
7. Natasha Mullany, NSW	
8. Chloe Heffernan, NSW	
9. Sarah Tucknott, WA	
10. Jessica Sellar, WA	

U17 MEN'S INDIV TIME TRIAL

1. Daniel Fitter, Qld	19:30.10
2. Declan Baker, NSW	19:38.31
3. Mathew Ross, Vic	19:39.30
4. Callum Scotson, SA	19:45.00
5. James Thompson, Qld	19:45.78
6. Sam Welsford, WA	19:48.79
7. Reece Tucknott, WA	19:52.40
8. Jai Hindley, WA	20:00.90
9. Darcy Pirota, WA	20:03.83
10. Gerald Evans, Tas	20:13.80

U17 WOMEN'S INDIV TIME TRIAL

1. Josie Talbot, NSW	14:57.80
2. Lauren Perry, Tas	15:37.50
3. Alexandra Manly, SA	15:38.80
4. Hollee Simons, NSW	15:54.80
5. Emma Bilston, Vic	16:23.80
6. Amelia Crane, ACT	16:31.30
7. Danielle McKinnirey, SA	16:35.70
8. Molly Booker, WA	16:38.90
9. Zoe Nicholson, Vic	16:51.30
10. Bridget Mullany, NSW	16:58.90

U15 MEN'S INDIV TIME TRIAL

1. Cameron Scott, NSW	14:31.48
2. Jarrod Karel, WA	14:52.40
3. Thomas McDonald, Vic	15:07.03
4. Kyle Muir, Vic	15:14.31
5. Trent Moloney, Qld	15:16.73
6. Bailey Marshall, ACT	15:22.55
7. Matthew Johnston, Tas	15:27.34
8. James Tickner, Vic	15:31.70
9. Connor Lambert, WA	15:33.29
10. Samuel Maney, Tas	15:39.22

U15 WOMEN'S INDIV TIME TRIAL

1. Tori Saunders, NSW	12:59.97
2. Ruby Roseman-Gannon, Vic	13:03.08
3. Jemila Anderson, WA	13:06.15
4. Niken Jefferies, WA	13:09.62
5. Natasha Mullany, NSW	13:22.82
6. Sarah Tucknott, WA	13:24.55
7. Amelia Follett, NSW	13:30.15
8. Nicola MacDonald, NSW	13:37.37
9. Jaime Gunning, Qld	13:40.42
10. Beth Rees, NSW	14:11.24

U17 MEN'S CRITERIUM

1. Jack Edwards, NSW
2. Jack Hickey, Vic
3. Bradley Heffernan, NSW
4. Daniel Fitter, Qld
5. Sam Welsford, WA
6. Riley Maule, Qld
7. Gerald Evans, Tas
8. Christopher Hageman, NSW
9. Jordan Stannus, Vic
10. Bill Bolton, NSW

U17 WOMEN'S CRITERIUM

1. Josie Talbot, NSW
2. Lauren Perry, Tas
3. Bridget Mullany, NSW
4. Danielle McKinnirey, SA
5. Lara Batkin, NSW
6. Emma Apolony, NSW
7. Molly Booker, WA
8. Brittany Dutton, Qld
9. Alexandra Manly, SA
10. Shannon Sherwin, WA

U15 MEN'S CRITERIUM

1. Cameron Scott, NSW
2. Jarrod Karel, WA
3. Samuel Maney, Tas
4. Reece Druery, Qld
5. Dylan Oaten, NSW
6. Hayden Dicocco-Grant, Tas
7. Matthew Johnston, Tas
8. Ryan Koroknai, Vic
9. Nicholas Edwards, NSW
10. Lachlan Scott, NSW

U15 WOMEN'S CRITERIUM

1. Niken Jefferies, WA
2. Natasha Mullany, NSW
3. Jessie Saunders, NSW
4. Nicola MacDonald, NSW
5. Ruby Roseman-Gannon, Vic
6. Chloe Heffernan, NSW
7. Jaime Gunning, Qld
8. Ashleigh Hocking, Vic
9. Chelsea Oaten, NSW
10. Jessica Sellar, WA

Cycling Australia Junior Mountain Climbing Championships

Mount Buffalo, Victoria

31 March - 1 April 2012

U19 MEN'S HILL CLIMB - TIME TRIAL

1. Thomas Hamilton, Vic	30:44.93
2. Ryan Cavanagh, Qld	30:56.68
3. Jack Cummings, Vic	31:38.52
4. Jesse Ewart	31:45.11
5. Oliver Martin, Tas	32:19.31
6. Nicholas Bien, Vic	32:19.95
7. Nathan Hinkley, Tas	32:20.43
8. Jake Klajnblat, Vic	32:24.50
9. Miles Scotson, SA	32:35.73
10. Justin Gassner, SA	32:39.09

U19 MEN'S HILL CLIMB - ROAD RACE

1. Alex Morgan, Vic	2:09:08
2. Jack Cummings, Vic	2:10:16
3. Thomas Kaesler, SA	2:10:16
4. Thomas Hamilton, Vic	2:10:16
5. Oscar Stevenson, Vic	2:10:16
6. Justin Gassner, SA	2:10:16
7. Jesse Ewart, NSW	2:10:18
8. Jake Klajnblat, Vic	2:10:29
9. Nicholas Yallouris, NSW	2:10:30
10. Benjamin Fox, NSW	2:11:48

U19 WOMEN'S HILL CLIMB - TIME TRIAL

1. Jessica Mundy, SA	24:16:93
2. Alexandria Nicholls, ACT	25:17:04
3. Stacey Riedel, SA	26:56:00
4. Antonia Abbisogni, Vic	26:58:68
5. Laurreta Hanson, Vic	27:05:04
6. Samantha Fromentin, SA	27:10:47
7. Jamie Leigh Edwards, Vic	27:21:31
8. Laura Triggs, NSW	27:21:60
9. Emily Collyer, NSW	27:21:98
10. Victoria Snibson, Vic	27:34:24

U19 WOMEN'S HILL CLIMB - ROAD RACE

1. Jessica Mundy, SA	1:48:12
2. Alexandria Nicholls, ACT	1:51:18
3. Laurreta Hanson, Vic	1:52:18
4. Stacey Riedel, SA	1:53:12
5. Emily Collyer, NSW	1:58:22
6. Laura Triggs, NSW	1:59:20
7. Jamie Leigh Edwards, Vic	1:59:20
8. Ruby Greig-Hurtig, Vic	2:00:05
9. Samantha Fromentin, SA	2:00:55
10. Victoria Snibson, Vic	2:14:05

U17 MEN'S HILL CLIMB - TIME TRIAL

1. Angus Lyons, Vic	20:14:77
2. Lucas Hamilton, Vic	20:16:58
3. James Thompson, Qld	20:45:43
4. Callum Scotson, SA	20:46:05
5. Jordan Stannus, Vic	20:48:65
6. Benjamin Green, NSW	21:06:43
7. Harrison Carter, NSW	21:18:75
8. Drew Morey, Vic	21:27:48
9. Mitchell Greenway, Vic	21:36:35
10. Harrison Bailey, NSW	21:52:92

U17 MEN'S HILL CLIMB - ROAD RACE

1. Lucas Hamilton, Vic	1:32:58
2. Benjamin Green, NSW	1:33:05
3. Angus Lyons, Vic	1:33:10
4. Jordan Stannus, Vic	1:33:19
5. James Thompson, Qld	1:33:26
6. Drew Morey, Vic	1:34:26
7. Gerald Evans, Tas	1:36:27
8. Jack Hogan, SA	1:36:28
9. Harrison Carter, NSW	1:36:28
10. Jet Turner, Vic	1:36:31

U17 WOMEN'S HILL CLIMB - TIME TRIAL

1. Alexandra Manly, SA	16:41:63
2. Lauren Perry, Tas	17:15:64
3. Hollee Simons, NSW	17:42:44
4. Macey Stewart, Tas	17:55:99
5. Chloe Baggs, Vic	18:09:77
6. Zoe Nicholson, Vic	19:43:65
7. Emily Nicholls, ACT	20:09:58
8. Nicole Clark, Vic	20:43:27

U17 WOMEN'S HILL CLIMB - ROAD RACE

1. Alexandra Manly, SA	1:18:59
2. Lauren Perry, Tas	1:18:59
3. Macey Stewart, Tas	1:19:00
4. Emily Nicholls, ACT	1:30:19
5. Zoe Nicholson, Vic	1:30:20
6. Nicole Clark, Vic	1:30:37
7. Hollee Simons, NSW	1:32:30

U15 MEN'S HILL CLIMB - TIME TRIAL

1. Thomas McDonald, Vic	16:08.49
2. Hayden Dicocco-Grant, Tas	16:18.87
3. James Tickner, Vic	16:43.34
4. Trey Freeman, Vic	16:45.93
5. Kyle Muir, Vic	17:05.54
6. Cameron Scott, NSW	17:15.22
7. Godfrey Slattery, Vic	17:35.09
8. Daniel Johnson, Vic	17:47.56
9. Sebastian Presley, Vic	17:48.64
10. Liam Pino, Vic	17:51.14

U15 MEN'S HILL CLIMB - ROAD RACE

1. Cameron Scott, NSW	1:10:57
2. Dylan Oaten, NSW	1:11:05
3. Thomas McDonald, Vic	1:11:06
4. Hayden Dicocco-Grant, Tas	1:12:04
5. James Tickner, Vic	1:12:58
6. Kyle Muir, Vic	1:17:11
7. Riley Hart, Vic	1:17:12
8. Liam Pino, Vic	1:17:16
9. Godfrey Slattery, Vic	1:17:41
10. Daniel Johnson, Vic	1:18:20

U15 WOMEN'S HILL CLIMB - TIME TRIAL

1. Ruby Roseman-Gannon, Vic	10:28.28
2. Ashleigh Hocking, Vic	10:41.59
3. Abby Gray, Vic	11:19.63
4. Chelsea Oaten, NSW	11:49.58

U15 WOMEN'S HILL CLIMB - ROAD RACE

1. Ruby Roseman-Gannon, Vic	48:08
2. Ashleigh Hocking, Vic	48:08
3. Chelsea Oaten, NSW	56:10
4. Abby Gray, Vic	56:10
5. Mietta Greig-Hurtig, Vic	1:01:04

Cycling Australia Masters Road National Championships

Goulburn, NSW

3 - 6 October 2012

MEN CATEGORY 1 TIME TRIAL

1. Shane Miller, Vic	30:02.27
2. Stephen Lane, Vic	31:49.57
3. Brad Hannaford, NSW	32:37.97
4. Kenneth Webster, ACT	33:12.68
5. Alexander Gale, NSW	33:37.16
6. Bradley Drew, ACT	34:30.92
7. Matthew Brown, NSW	35:38.04
8. Glenn Harris, NSW	38:06.04

MEN CATEGORY 2 TIME TRIAL

1. Peter Milostic, NSW	31:22.76
2. Allan Sieper, ACT	32:02.06
3. Michael Tolhurst, ACT	32:05.15
4. Adam Simonelli, Qld	32:17.67
5. David Rees, WA	32:27.30
6. Tully Lyster, Vic	32:31.36
7. Trevor Rix, ACT	33:31.36
8. Matthew Linden, ACT	33:34.75
9. Nicholas George, Qld	33:41.85
10. Joshua Lester, NSW	33:52.18

MEN CATEGORY 3 TIME TRIAL

1. Simon Quirk, Vic	30:43.00
2. Damian Mason, NSW	31:09.88
3. Mark Fenner, NSW	31:20.38
4. Andrew Patten, Qld	31:22.73
5. Kalvin Bartlett, Qld	31:32.79
6. Matthew Dec, WA	31:42.14
7. Christopher Loynes, NT	32:28.86
8. Stewart Campbell, NSW	32:59.78
9. Stephen Blackburn, ACT	33:03.55
10. Craig Northam, SA	33:21.41

MEN CATEGORY 4 TIME TRIAL

1. Scott Butler, NSW	32:02.93
2. Phillip Chapman, NSW	32:29.19
3. Charles Gascoyne, NSW	32:39.10
4. David Crosswell, Qld	33:13.18
5. Michael Cheesman, Qld	33:31.41
6. Paul Angelatos, ACT	33:49.26
7. Michael Clucas, Vic	33:50.65
8. Russell Brooks, WA	34:01.37
9. Tony Simonelli, Qld	34:08.05
10. Dennis Martin, NSW	34:28.57

Cycling Australia Masters Road National Championships

Goulburn, NSW

3 - 6 October 2012

MEN CATEGORY 5 TIME TRIAL

1. Roy Clarke, Vic	33:36.00
2. Tony Brindle, NSW	33:42.11
3. Warren Bennett, NSW	33:57.74
4. Niels-Henrik Laugesen, NSW	34:05.83
5. Kevin Charman, NSW	34:08.02
6. Mark Stapleton, NSW	34:13.75
7. Peter Murdoch, NSW	34:57.36
8. Michael Payne, ACT	34:58.89
9. Gary Groves, Intl	35:00.53
10. Craig Smith-Gander, WA	35:30.15

MEN CATEGORY 6 TIME TRIAL

1. Norbert Gerold, NSW	34:52.09
2. Paul Mandl, NSW	34:59.27
3. John Vaughan, NSW	35:27.75
4. Steve Darracott, NSW	35:31.50
5. Noel Bromage, NSW	35:39.24
6. Greg Molony, NSW	35:56.01
7. Steven Berveling, NSW	36:05.05
8. Robert Champman, NSW	36:12.38
9. Michael Lawson, NSW	36:13.39
10. Denny Teede, WA	36:27.12

MEN CATEGORY 7 TIME TRIAL

1. Nick Grainger, Vic	33:48.09
2. Ross Hodgson, NSW	34:27.90
3. Alan Spokes, NSW	34:28.11
4. Mark Long, NSW	35:24.78
5. Reinhard Mauch, ACT	35:51.03
6. Malcolm Lynn, NSW	35:58.30
7. Bryan Walsh, Vic	36:33.04
8. Graham Stait, NSW	38:45.84
9. David Tichy, SA	39:13.30
10. David Priest, Vic	39:33.51

MEN CATEGORY 8 TIME TRIAL

1. Darrell Wheeler, NSW	35:50.07
2. Colin MacIver, NSW	36:49.71
3. Tommy Gray, Vic	36:51.65
4. Denis Fahey, NSW	36:53.55
5. Doug Barrett, Vic	37:07.32
6. Les Preston, Qld	39:22.47
7. Jeff Smith, NSW	42:51.91
8. Alex Hood, NSW	43:57.87
9. Peter Winkler, NSW	48:18.27

MEN CATEGORY 9 TIME TRIAL

1. William McConnell, Vic	36:15.50
2. Richard Spinks, NSW	38:33.46
3. Jeffrey Culnane, ACT	40:04.15
4. Rodney Wagner, NSW	44:52.78

MEN CATEGORY 10 TIME TRIAL

1. Mark Nicholls, NSW	41:52.78
-----------------------	----------

WOMEN CATEGORY 1 TIME TRIAL

1. Victoria Veitch, SA	36:32.43
2. Danielle Garden, Vic	37:55.98
3. Veronica Micich, Vic	38:41.43
4. Lisa Antill, NSW	40:53.59
5. Kelly Linden, Vic	43:41.44

WOMEN CATEGORY 2 TIME TRIAL

1. Felicity Wardlaw, Vic	34:16.11
2. Simone Grounds, Qld	35:06.45
3. Melina Bernecker, USA	35:48.84
4. Jessica Toghil, Qld	37:45.68
5. Melanie Kilby, NSW	38:08.96
6. Jessica Laws, Vic	39:42.61
7. Belinda Wren, ACT	44:32.28

WOMEN CATEGORY 3 TIME TRIAL

1. Michelle Crawford, NSW	36:50.70
2. Mary-Anne Elkington, Qld	38:23.52
3. Karen Webb, NSW	38:27.86
4. Annabel Cox, SA	38:30.24
5. Jane Walker, Qld	38:30.24
6. Geraldine Blomfield-Brown, NSW	39:21.46
7. Melinda Symon, Qld	40:01.49
8. Catherine Hooton, NSW	43:33.76

WOMEN CATEGORY 4 TIME TRIAL

1. Kerry Knowler, ACT	35:56.78
2. Linda White, Qld	36:13.45
3. Linda O'Connor, Qld	36:55.32
4. Susan Powell, ACT	38:41.70
5. Joanne Somerville, NSW	39:25.61
6. Dale Maizels, Vic	41:09.45
7. Angela Wren, ACT	43:41.94
8. Julie Rappo, Qld	47:47.03
9. Dominique Henry, NSW	48:21.51

WOMEN CATEGORY 5 TIME TRIAL

1. Susan Tierney, NSW	39:02.94
2. Donna Meehan, NSW	39:40.90
3. Barbara Beard, NSW	42:42.11
4. Dorothy Grace, NSW	45:39.81
5. Fiona Berry, NSW	48:28.90

WOMEN CATEGORY 6 TIME TRIAL

1. Jennifer Sammons, WA	38:54.82
2. Philippa Read, Vic	39:32.19
3. Meriel Custance, SA	39:32.19
4. Gayle McCann, NSW	41:37.73
5. Jo Wauch, NSW	44:36.84

WOMEN CATEGORY 7 TIME TRIAL

1. Gaye Lynn, NSW	37:07.34
2. Annie Simmons, NSW	46:49.74

WOMEN CATEGORY 8 TIME TRIAL

1. Rosemary Hastings, NSW	46:26.66
2. Lynne McGregor, NSW	54:43.23

MEN CATEGORY 1 ROAD RACE

1. Matthew Payne, Qld	3:25:57
2. Hayden Kegg, NSW	
3. Brad Hannaford, NSW	
4. Harrison Morgan, NSW	
5. Brad Roughley, NSW	
6. Andrew Schloeffel, ACT	
7. Ronald Visser, NSW	
8. Todd Greenland, NSW	
9. Stephen Lane, Vic	
10. Michael O'Connor, NSW	

MEN CATEGORY 2 ROAD RACE

1. Antony Dimitrovski, NSW	2:28:34
2. Connor Hughes, NSW	
3. Trevor Rix, ACT	
4. Daniel Wright, NSW	
5. Christian Tune, NSW	
6. Michael Manson, Qld	
7. Adam Socha, NSW	
8. David Arnup, Vic	
9. Ryan O'Neill, NSW	
10. Michael Hogan, NSW	

MEN CATEGORY 3 ROAD RACE

1. Ross Chaffer, NSW	2:24:07
2. Alan Adams, Vic	
3. Richard Allen, NSW	
4. Timothy Morris, NSW	
5. Matthew Ryan, Qld	
6. John Peppard, NSW	
7. Brett Hickford, Vic	
8. Paul O'Neill, NSW	
9. David Adcock, NSW	
10. Darren Smith, NSW	

MEN CATEGORY 4 ROAD RACE

1. Graeme Allbon, NSW	2:28:15
2. William Ayres, Qld	
3. Phillip Chapman, NSW	
4. Eddie Salas, NSW	
5. Wayne Sanchez, NSW	
6. Stephen Griffiths, NSW	
7. Richard Vial, NSW	
8. Simon Haworth, NSW	
9. Michael Cheesman, Qld	
10. Scott Butler, NSW	

Cycling Australia Masters Road National Championships

Goulburn, NSW

3 - 6 October 2012

MEN CATEGORY 5 ROAD RACE

1. Stephen Fairless, Vic	2:30:17
2. Mark Harris, ACT	
3. Roy Clark, Vic	
4. Brett Youdan, Qld	
5. Roland Lang, NSW	
6. Peter Budd, NSW	
7. Neil Arnold, NSW	
8. Tony Brindle, NSW	
9. Gary Hawkes, NSW	
10. Raymond Jarratt, Vic	

MEN CATEGORY 6 ROAD RACE

1. Mark Paget, WA	1:46:58
2. Robert Hadley, NSW	
3. Trevor Hyde, NSW	
4. Neil Skillen, NSW	
5. Mark Graydon, NSW	
6. Bruce Phelps, NSW	
7. Bruce Goddard, NSW	
8. Jeffrey McLean, Vic	
9. Kevin Goodman, NSW	
10. John Gilmour, NSW	

MEN CATEGORY 7 ROAD RACE

1. Graeme Spratt, NSW	1:52:18
2. Michael Renehan, Vic	
3. Alan Spokes, NSW	
4. Peter Jansen, NSW	
5. Michael Hall, NSW	
6. Reinhard Mauch, ACT	
7. Graham Stait, NSW	
8. Bryan Walsh, Vic	
9. Ron Jacobson, Vic	
10. John Gee, NSW	

MEN CATEGORY 8 ROAD RACE

1. Darrell Wheeler, NSW	1:54:31
2. Colin Maciver, NSW	
3. Barry Lywood, NSW	
4. John Boylan, Qld	
5. David Wohlers, Vic	
6. Tommy Gray, Vic	
7. Hubert Driehuis, NSW	
8. Hugh Brown, NSW	
9. Les Preston, Qld	
10. Andy Derks, NSW	

MEN CATEGORY 9 ROAD RACE

1. Richard Spinks, NSW	2:02:57
2. Alban McGuinness, NSW	
3. Peter Jones, NSW	
4. Raymond Appleby, Tas	
5. James Ryan, NSW	
6. Thomas Wills, NSW	
7. Jeffrey Culnane, ACT	

MEN CATEGORY 10 ROAD RACE

1. Mark Nicholls, NSW	2:10:35
2. Barry Robins, NSW	

WOMEN CATEGORY 1 ROAD RACE

1. Victoria Veitch, SA	1:53:22
2. Lisa Antill, NSW	
3. Clare Mandeno, NSW	
4. Danielle Garden, Vic	

WOMEN CATEGORY 2 ROAD RACE

1. Simone Grounds, Qld	1:53:21
2. Felicity Wardlaw, Vic	
3. Jessica Toghill, Qld	
4. Melina Bernecker, USA	
5. Nicola Hogan, NSW	
6. Sue Henry, NSW	
7. Delinda Diprose, NSW	
8. Catriona Newell, Qld	
9. Melanie Kilby, NSW	
10. Belinda Wren, ACT	

WOMEN CATEGORY 3 ROAD RACE

1. Jane Walker, Qld	1:56:01
2. Michelle Crawford, NSW	
3. Geraldine Blomfield-Brown, NSW	
4. Gail Pearson, NSW	
5. Annabel Cox, ACT	
6. Janine Ridsdale, ACT	

WOMEN CATEGORY 4 ROAD RACE

1. Linda White, Qld	1:56:03
2. Avril Swan, NSW	
3. Kerry Knowler, ACT	
4. Susan Powell, ACT	
5. Dale Maizels, Vic	
6. Maryanne Shaw, NSW	
7. Julie Rappo, Qld	

WOMEN CATEGORY 5 ROAD RACE

1. Jane Youdan, Qld	2:00:04
2. Susan Tierney, NSW	
3. Janet Keily, Vic	
4. Jannette Koehler, NSW	
5. Sarah Oakes, NSW	

WOMEN CATEGORY 6 ROAD RACE

1. Philippa Read, Vic	2:00:18
2. Lyn Vasudeva, ACT	
3. Meriel Custance, SA	
4. Gayle McCann, NSW	
5. Jo Wauch, NSW	

WOMEN CATEGORY 7 ROAD RACE

1. Gaye Lynn, NSW	2:00:06
-------------------	---------

WOMEN CATEGORY 8 ROAD RACE

1. Rosemary Hastings, NSW	2:19:11
2. Lynne McGregor, NSW	

MEN CATEGORY 1 CRITERIUM

1. Michael O'Connor, NSW	44:39.00
2. Jonathon Hazelton, NSW	
3. Brad Hannaford, NSW	
4. Stephen Lane, Vic	

MEN CATEGORY 2 CRITERIUM

1. Peter Milostic, NSW	44:18.00
2. Alex Gardner, NSW	
3. Christian Tune, NSW	
4. Matthew Lucas, NSW	
5. Adam Lockwood, SA	
6. David Rees, WA	
7. Daniel Gafa, Vic	

MEN CATEGORY 3 CRITERIUM

1. Jayson Austin, NSW	45:53.00
2. Stephen Pearce, WA	
3. Mark Fenner, NSW	
4. Paul Connor, ACT	
5. Kornelis Sietsma, NSW	
6. Calvin Bartlett, Qld	
7. Darren Smith, NSW	
8. Richard Allen, NSW	
9. Damian Mason, NSW	
10. Christopher Loynes, NT	

MEN CATEGORY 4 CRITERIUM

1. Eddie Salas, NSW	45:40.00
2. Graeme Allbon, NSW	
3. Scott Butler, NSW	
4. Michael Cheesman, Qld	
5. David Crosswell, Qld	
6. Craig Briant, NSW	
7. Paul Angelatos, ACT	
8. Tony Simonelli, Qld	
9. Matt Backhouse, NSW	
10. Bruce Boulton, Vic	

Cycling Australia Masters Road National Championships

Goulburn, NSW

3 - 6 October 2012

MEN CATEGORY 5 CRITERIUM

1. Roy Clark, Vic	34:51.00
2. Tony Balzan, NSW	
3. Mark Harris, ACT	
4. Mark Stapleton, NSW	
5. Peter Budd, NSW	
6. Brett Youdan, Qld	
7. Roland Lang, NSW	
8. Anthony Wood, Qld	
9. Raymond Giffin, NSW	

MEN CATEGORY 6 CRITERIUM

1. Paul Mandl, NSW	35:22.00
2. Bruce Phelps, NSW	
3. Ian Lovell, NSW	
4. Bruce Goddard, NSW	
5. Kevin Goodman, NSW	
6. Greg Molony, NSW	
7. Jeffrey McLean, Vic	
8. Robert Chapman, NSW	
9. Jack Yuen, NSW	
10. Michael Lawson, NSW	

MEN CATEGORY 7 CRITERIUM

1. Peter Jansen, NSW	35:07.00
2. Bryan Walsh, Vic	
3. Michael Renehan, Vic	
4. Alan Spokes, NSW	
5. Malcolm Lynne, NSW	
6. Bill Cox, NSW	
7. Wayne Castles, NSW	
8. David Tichy, SA	
9. Robert Hampshire, NSW	
10. Peter Milne, Qld	

MEN CATEGORY 8 CRITERIUM

1. David Wheeler, NSW	35:07.00
2. Colin Maciver, NSW	
3. Leslie Preston, Qld	
4. Jeff Smith, NSW	
5. Hugh Gray, Vic	
6. Tommy Gray, Vic	
7. Hugh Brown, NSW	

MEN CATEGORY 9 CRITERIUM

1. Richard Spinks, NSW	35:17.00
2. Alban McGuinness, NSW	
3. James Ryan, NSW	
4. Jeffrey Culnane, ACT	
5. Raymond Appleby, Tas	
6. Thomas Wills, NSW	
7. Rodney Wagner, NSW	

MEN CATEGORY 10 CRITERIUM

1. Mark Nicholls, NSW	36:24.00
2. Barry Robins, NSW	

WOMEN CATEGORY 1 CRITERIUM

1. Lisa Antill, NSW	36:48.00
2. Danielle Garden, NSW	
3. Clare Mandeno, NSW	
4. Rebecca Frater, NSW	
5. Kelly Linden, Vic	

WOMEN CATEGORY 2 CRITERIUM

1. Felicity Wardlaw, Vic	35:39.00
2. Melina Bernecker, USA	
3. Simone Grounds, Qld	
4. Jessica Toghill, Qld	
5. Sue Henry, NSW	

WOMEN CATEGORY 3 CRITERIUM

1. Jane Walker, Qld	36:03.00
2. Michelle Crawford, NSW	
3. Annabel Cox, SA	
4. Gail Person, NSW	
5. Melinda Symon, Qld	

WOMEN CATEGORY 4 CRITERIUM

1. Linda White, Qld	36:06.00
2. Dale Maizels, Vic	
3. Julie Rappo, Qld	
4. Patricia Rooke, ACT	

WOMEN CATEGORY 5 CRITERIUM

1. Jane Youdan, Qld	35:07.00
2. Susan Tierney, NSW	
3. Donna Meehan, NSW	

WOMEN CATEGORY 6 CRITERIUM

1. Philippa Read, Vic	35:11.00
2. Gayle McCann, NSW	
3. Merial Custance, SA	
4. Jo Wauch, NSW	
5. Tanya Bosch, NSW	

WOMEN CATEGORY 7 CRITERIUM

1. Gaye Lynn, NSW	
-------------------	--

WOMEN CATEGORY 8 CRITERIUM

1. Rosemary Hastings, NSW	36:36.00
2. Lynne McGregor, NSW	

Subaru Cycling Australia Track National Championships

Adelaide, SA

26-29 January 2012

MEN SPRINT

1. Alex Bird, ACT
2. Shane Perkins, Vic
3. Matthew Glaetzer, SA
4. Daniel Ellis, ACT
5. Scott Sunderland, WA
6. Andrew Taylor, NSW
7. Peter Lewis, NSW
8. Ben Abels, Vic

WOMEN SPRINT

1. Anna Meares, SA
2. Kaarle McCulloch, NSW
3. Ziggy Callan, Vic
4. Catherine Culvenor, ACT
5. Rikki Belder, SA
6. Stephanie Fernandez-Preiska, Qld
7. Adele Sylvester, Vic

U19 MEN SPRINT

1. Emerson Harwood, Vic
2. Jacob Schmid, Vic
3. Alex Radzikiewicz, SA
4. Jai Angsuthasawit, SA
5. Matthew Beazley, NSW
6. Thomas Clarke, ACT
7. Jake Abramovic, NSW
8. Patrick Constable, SA

U19 WOMEN SPRINT

1. Caitlin Ward, Vic
2. Allee Proud, WA
3. Tian Beckett, WA
4. Jihae Park, KOR
5. Holly Takos, SA
6. Imogen Hines, NSW
7. Rebecca Dunn, NSW
8. Emily Clark, ACT

MEN TIME TRIAL

- | | |
|--------------------------------|----------|
| 1. James Glasspool, SA | 1:02.433 |
| 2. Scott Law, NSW | 1:02.524 |
| 3. Jackson-Leigh Rathbone, NSW | 1:02.961 |
| 4. Zac Deller, Qld | 1:05.187 |
| 5. Rick Sanders, Vic | 1:05.281 |
| 6. Ben Abels, Vic | 1:05.400 |
| 7. Jackson Law, NSW | 1:05.706 |
| 8. Alexander Trumble, WA | 1:05.765 |
| 9. Daniel Ellis, ACT | 1:05.866 |
| 10. Jung Yeol Kim, KOR | 1:05.965 |

WOMEN TIME TRIAL

- | | |
|------------------------------------|--------|
| 1. Kaarle McCulloch, NSW | 34.244 |
| 2. Catherine Culvenor, ACT | 35.616 |
| 3. Rikki Belder, SA | 35.823 |
| 4. Ziggy Callan, Vic | 36.008 |
| 5. Adele Sylvester, Vic | 36.609 |
| 6. Stefanie Fernandez-Preiska, Qld | 36.692 |
| 7. Holly Williams, WA | 36.898 |
| 8. Cassandra Flugge, WA | 36.955 |
| 9. Rebecca Stevenson, Qld | 37.994 |
| 10. Sorelle Bowman, ACT | 39.480 |

U19 MEN TIME TRIAL

- | | |
|--------------------------|----------|
| 1. Zac Shaw, Vic | 1:03.973 |
| 2. Alex Radzikiewicz, SA | 1:04.667 |
| 3. Reece Robinson, NSW | 1:06.264 |
| 4. Alistair Donohoe, Vic | 1:06.732 |
| 5. Michael Astell, Tas | 1:06.741 |
| 6. Sam Croft, SA | 1:07.339 |
| 7. Mitchell Barry, Vic | 1:07.837 |
| 8. Nathan Lyons, WA | 1:08.485 |
| 9. Douglas Torr, Qld | 1:09.154 |
| 10. Dylan Newberry, Qld | 1:09.236 |

U19 WOMEN TIME TRIAL

- | | |
|-------------------------|--------|
| 1. Taylah Jennings, Qld | 35.403 |
| 2. Caitlin Ward, Vic | 36.229 |
| 3. Tian Beckett, WA | 36.521 |
| 4. Allee Proud, WA | 36.768 |
| 5. Alexandra O'Dea, Qld | 37.312 |
| 6. Jihae Park, KOR | 37.696 |
| 7. Holly Takos, SA | 38.512 |
| 8. Rebecca Dunn, NSW | 38.645 |
| 9. Emily Clark, ACT | 39.416 |

MEN KEIRIN

- | | |
|-------------------------|--------|
| 1. Matthew Glaetzer, SA | 10.347 |
| 2. Andrew Taylor, NSW | |
| 3. Mitchell Bullen, NSW | |
| 4. Shane Perkins, Vic | |
| 5. Jason Niblett, Vic | |
| 6. James Glasspool, SA | |
| 7. Scott Sunderland, WA | |
| 8. Peter Lewis, NSW | |
| 9. Alex Bird, ACT | |

WOMEN KEIRIN

- | | |
|------------------------------------|--------|
| 1. Anna Meares, SA | 11.713 |
| 2. Kaarle McCulloch, NSW | |
| 3. Catherine Culvenor, ACT | |
| 4. Rikki Belder, SA | |
| 5. Adele Sylvester, Vic | |
| 6. Madison Law, NSW | |
| 7. Ziggy Callan, Vic | |
| 8. Stefanie Fernandez-Preiska, Qld | |
| 9. Cassandra Flugge, WA | |

U19 MEN KEIRIN

- | | |
|--------------------------|--------|
| 1. Jacob Schmid, Vic | 11.327 |
| 2. Emerson Harwood, VIC | |
| 3. Thomas Clarke, ACT | |
| 4. Douglas Torr, Qld | |
| 5. Alex Radzikiewicz, SA | |
| 6. Patrick Constable, SA | |

U19 WOMEN KEIRIN

- | | |
|----------------------|-------|
| 1. Caitlin Ward, Vic | 12.71 |
| 2. Jihae Park, KOR | |
| 3. Allee Proud, WA | |
| 4. Tian Beckett, WA | |
| 5. Rebecca Dunn, NSW | |
| 6. Imogen Hines, NSW | |

MEN INDIVIDUAL PURSUIT

- | | |
|----------------------------|----------|
| 1. Michael Hepburn, Qld | 4:17.481 |
| 2. Rohn Dennis, SA | 4:20.004 |
| 3. Mitchell Mulhern, Qld | 4:23.857 |
| 4. Alexander Edmondson, SA | 4:31.229 |
| 5. Michael Freiberg, WA | 4:23.182 |
| 6. Peter Loft, Tas | 4:25.060 |
| 7. Edward Bissaker, SA | 4:27.559 |
| 8. Benjamin Harvey, NSW | 4:32.793 |
| 9. Tyler Spurrell, Vic | 4:32.962 |
| 10. Kyle Marwood, Qld | 4:35.364 |

WOMEN INDIVIDUAL PURSUIT

- | | |
|---------------------------|----------|
| 1. Annette Edmondson, SA | 3:30.078 |
| 2. Ashlee Ankudinoff, NSW | 3:37.264 |
| 3. Josephine Tomic, WA | 3:35.241 |
| 4. Melissa Hoskins, WA | 3:41.047 |
| 5. Amy Cure, Tas | 3:38.258 |
| 6. Rebecca Wiasak, WA | 3:38.747 |
| 7. Sarah Kent, WA | 3:38.852 |
| 8. Isabella King, WA | 3:40.570 |
| 9. Shara Gillow, Qld | 3:41.995 |
| 10. Aillie McDonald, ACT | 3:54.843 |

U19 MEN INDIVIDUAL PURSUIT

- | | |
|------------------------------|----------|
| 1. Alexander Morgan, Vic | 3:19.909 |
| 2. Tirian McManus, NSW | 3:20.918 |
| 3. Trent Derecourt, WA | 3:23.485 |
| 4. Nicholas Schultz, Qld | 3:26.786 |
| 5. Miles Scotson, SA | 3:21.179 |
| 6. Jack Cummings, Vic | 3:22.286 |
| 7. Evan Hull, Vic | 3:22.763 |
| 8. Nicholas Yallouris, NSW 3 | :23.509 |
| 9. Robert-Jon McCarthy, SA | 3:24.436 |
| 10. Jesse Kerrison, Qld | 3:25.205 |

U19 WOMEN INDIVIDUAL PURSUIT

- | | |
|--------------------------|----------|
| 1. Kelsey Robson, WA | 2:24.788 |
| 2. Taylah Jennings, Qld | 2:27.830 |
| 3. Georgia Baker, Tas | 2:29.409 |
| 4. Alexandra O'Dea, Qld | 2:31.113 |
| 5. Elissa Wundersitz, WA | 2:30.048 |
| 6. Jessica Mundy, SA | 2:30.093 |
| 7. Hayley Jones, Qld | 2:30.340 |
| 8. Lauretta Hanson, Vic | 2:30.369 |
| 9. Tian Beckett, WA | 2:31.190 |
| 10. Emily McRedmond, WA | 2:32.475 |

MEN SCRATCH RACE

1. Jack Bobridge, SA
2. Sean Finning, Vic
3. Edward Bissaker, SA

Race stopped at 3 laps to go due to safety reasons following a crash

WOMEN SCRATCH RACE

1. Isabella King, WA
2. Annette Edmondson, SA
3. Melissa Hoskins, WA
4. Ashlee Ankudinoff, NSW
5. Amy Cure, Tas
6. Rebecca Stevenson, Qld
7. Sarah Kent, WA
8. Sinead Noonan, SA
9. Rebecca Doolan, ACT

U19 MEN SCRATCH RACE

1. Evan Hull, Vic
2. Tirian McManus, NSW
3. Caleb Ewan, NSW
4. Jesse Kerrison, Qld
5. Jack Cummings, Vic
6. Miles Scotson, SA
7. Theodore Yates, WA
8. Matthew Nicholson, Tas
9. Trent Derecourt, WA
10. Mitchell Barry, Vic

U19 WOMEN SCRATCH RACE

1. Taylah Jennings, Qld
2. Alexandra O'Dea, Qld
3. Jessica Mundy, SA
4. Georgia Baker, Tas
5. Ruby Greig-Hurtig, Vic
6. Holly Heffernan, NSW
7. Elissa Wundersitz, WA
8. Carla Franson, SA
9. Allison Rice, ACT
10. Brie Dutton, NSW

Subaru Cycling Australia Track National Championships

Adelaide, SA

26-29 January 2012

MEN POINTS RACE

1. Jack Bobridge, SA
2. Jackson Law, NSW
3. Jackson-Leigh Rathbone, NSW
4. Bradley Robson, WA
5. Sean Finning, Vic
6. Mitchell Mulhern, Qld
7. Jack Beckinsale, NSW
8. Glenn O'Shea, SA
9. Michael Freiberg, WA
10. Sanghoon Park, KOR

MEN TEAM SPRINT

- | | |
|---|--------|
| 1. South Australia
(Nathan Corrigan, Matthew Glaetzer,
James Glasspool) | 45.087 |
| 2. New South Wales
(Mitchell Bullen, Peter Lewis,
Andrew Taylor) | 45.315 |
| 3. Victoria
(Jaron Gardiner, Jason Niblett,
Shane Perkins) | 45.984 |
| 4. Western Australia
(Jonathan Bathe, Aaron Cooper,
Scott Sunderland) | 46.191 |

MEN TEAMS PURSUIT

- | | |
|--|----------|
| 1. South Australia
(Alex Edmondson, Rohan Dennis
Jack Bobridge, Glenn O'Shea) | 3:56.834 |
| 2. Queensland caught
(Michael Hepburn, Jesse Kerrison,
Mitchell Mulhern, Nicholas Schultz) | |
| 3. Western Australia
(Luke Durbridge, Michael Freiberg,
Stephen Hall, Bradley Robson) | 4:05.507 |
| 4. New South Wales
(Jack Beckinsale, Jackson Law
Scott Law, Jackson-Leigh Rathbone) | 4:06.028 |

WOMEN POINTS RACE

1. Annette Edmondson, SA
2. Sarah Kent, WA
3. Rebecca Wiasak, ACT
4. Amy Cure, Tas
5. Ashlee Ankudinoff, NSW
6. Melissa Hoskins, WA
7. Sinead Noonan, SA

WOMEN TEAM SPRINT

- | | |
|--|--------|
| 1. South Australia
(Rikki Belder, Anna Meares) | 34.156 |
| 2. New South Wales
(Cassandra Kell, Kaarle McCulloch) | 34.376 |
| 3. Victoria
(Ziggy Callan, Adele Sylvester) | 35.566 |
| 4. Western Australia
(Tian Beckett, Allee Proud) | 35.856 |

WOMEN TEAMS PURSUIT

- | | |
|--|----------|
| 1. Western Australia
(Melissa Hoskins, Sarah Kent,
Josephine Tomic) | 3:21.618 |
| 2. ACT caught
(Rebecca Wiasak, Allison Rice,
Ailie McDonald) | |
| 3. New South Wales
(Ashlee Ankudinoff, Brie Dutton,
Holly Heffernan) | 3:38.848 |

U19 MEN POINTS RACE

1. Trent Derecourt, WA
2. Caleb Ewan, NSW
3. Tirian McManus, NSW
4. Nicholas Schultz, Qld
5. Evan Hull, Vic
6. Jack Cummings, Vic
7. Bradley Linfield, WA
8. Miles Scotson, SA
9. Jacob Restall, Qld
10. Jesse Kerrison, Qld

U19 MEN TEAM SPRINT

- | | |
|--|--------|
| 1. Victoria
(Emerson Harwood, Jacob Schmid,
Zac Shaw) | 47.034 |
| 2. South Australia
(Jai Angsuthasawit, Patrick Constable,
Alex Radzikiewicz) | 47.678 |
| 3. New South Wales
(Matthew Beazley, Reece Robinson,
Nicholas Yallouris) | 48.075 |
| 4. Western Australia
(Nathan Lyons, Drew Popperwell,
Theodore Yates) | 51.386 |

U19 MEN TEAMS PURSUIT

- | | |
|---|----------|
| 1. Victoria
(Jack Cummings, Evan Hull,
Alexander Morgan, Zac Shaw) | 4:08.745 |
| 2. South Australia
(Joshua Harrison, Thomas Kaesler
Robert-Jon McCarthy, Miles Scotson) | 4:14.830 |
| 3. New South Wales
(Caleb Ewan, Nathan Bradshaw
Tirian McManus, Nicholas Yallouris) | 4:14.491 |
| 4. Western Australia
(Trent Darecourt, Bradley Linfield
Luke Vitler, Theodore Yates) | 4:17.480 |

U19 WOMEN POINTS RACE

1. Taylah Jennings, Qld
2. Jessica Mundy, SA
3. Georgia Baker, Tas
4. Imogen Jelbart, Vic
5. Elissa Wundersitz, WA
6. Allison Rice, ACT
7. Emily McRedmond, WA
8. Holly Heffernan, NSW
9. Alexandra O'Dea, Qld
10. Ruby Greig-Hurtig, Vic

U19 WOMEN TEAMS PURSUIT

- | | |
|--|----------|
| 1. Queensland
(Taylah Jennings, Alexandra O'Dea,
Hayley Jones) | 3:31.632 |
| 2. Western Australia
(Emily McRedmond, Kelsey Robson,
Elissa Wundersitz) | 3:37.048 |
| 3. South Australia
(Samantha Fromentin, Jessica Mundy,
Stacey Riedel) | 3:40.524 |

Cycling Australia Omnium, Para-cycling and Madison Championships

Melbourne, Victoria

15 - 17 December 2011

MEN OMNIUM

1. Glenn O'Shea, SA
2. Scott Law, NSW
3. Alex Edmondson, SA
4. Jackson-Leigh Rathbone, NSW
5. Peter Loft, Tas
6. Bradley Robson, WA
7. Edward Bissaker, SA
8. Luke Ockerby, Tas
9. Luke Parker, Vic
10. Benjamin Harvey, NSW

WOMEN OMNIUM

1. Ashlee Ankudinoff, NSW
2. Isabella King, WA
3. Annette Edmondson, SA
4. Melissa Hoskins, WA
5. Amy Cure, Tas
6. Emily Rosemond, Qld
7. Sarah Kent, WA
8. Rebecca Wiasak, ACT
9. Rebecca Doolan, ACT
10. Sorelle Bowman, ACT

U19 MEN OMNIUM

1. Tirian McManus, NSW
2. Caleb Ewan, NSW
3. Jack Cummings, Vic
4. Robert-Jon McCarthy, SA
5. Trent Derecourt, WA
6. Jesse Kerrison, Qld
7. Nicholas Schultz, Qld
8. Miles Scotson, SA
9. Evan Hull, Vic
10. Joshua Harrison, SA

U19 WOMEN OMNIUM

1. Taylah Jennings, Qld
2. Elissa Wundersitz, WA
3. Georgia Baker, Tas
4. Alexandra O'Dea, Qld
5. Tian Beckett, WA
6. Imogen Jelbart, Vic
7. Jessica Mundy, SA
8. Hayley Jones, Qld
9. Allison Rice, ACT
10. Holly Heffernan, NSW

MEN MADISON

1. Leigh Howard, Vic/Cameron Meyer, WA
2. Glenn O'Shea/Alexander Edmondson, SA
3. Franco Marvulli, SU/Marcello Barth, GER
4. Jackson Law, NSW/Caleb Ewan, NSW
5. Luke Ockerby, Tas/Peter Loft, Tas
6. Jack Cummings, Vic/Evan Hull, Vic
7. Theodore Yates/Bradley Robson, WA
8. Sean Finning, Vic/George Tansey, SA
9. Sung Hoon Park, KOR/Scott Law, NSW
10. Miles Scotson/Robert-Jon McCarthy, SA

U19 MEN MADISON

1. Jack McCulloch/Tirian McManus, NSW
2. Nathan Bradshaw/Caleb Ewan, NSW
3. Owen Gillott/Jesse Kerrison, Qld
4. Jack Cummings/Evan Hull, Vic
5. Bradley Lindfield/Theodore Yates, WA
6. Robert-Jon McCarthy/Miles Scotson, SA
7. Nathan Lyons/Luke Vitler, WA
8. Jacob Restall/Nicholas Schultz, Qld
9. Mitchell Barry/Alistair Donohue, Vic
10. Joshua Harrison/Thomas Kaesler, SA

C5 MEN TIME TRIAL

- | | |
|---------------------------|----------|
| 1. Michael Gallagher, Vic | 1:11.425 |
| 2. Keith Jacobs, Qld | 1:14.736 |
| 3. Loz Shaw, SA | 1:18.257 |
| 4. Richard Hope, Tas | 1:26.190 |

C4 MEN TIME TRIAL

- | | |
|----------------------------------|----------|
| *Ryan Hughes, Tas | 1:15.870 |
| *did not achieve medal benchmark | |

C2 MEN TIME TRIAL

- | | |
|-------------------------|----------|
| 1. Glen Jarvis, Vic | 1:27.751 |
| 2. Andrew Falconer, NSW | 1:28.712 |

C1 MEN TIME TRIAL

- | | |
|----------------------------------|----------|
| *Jarrad Langmead, NSW | 1:30.258 |
| *did not achieve medal benchmark | |

C5 WOMEN TIME TRIAL

- | | |
|----------------------------------|--------|
| *Claire McLean, WA | 43.768 |
| *did not achieve medal benchmark | |

C4 WOMEN TIME TRIAL

- | | |
|---------------------------|--------|
| 1. Susan Powell, ACT | 41.060 |
| 2. Alexandra Green, NSW | 44.776 |
| 3. Hannah Macdougall, VIC | 45.453 |

C3 WOMEN TIME TRIAL

- | | |
|------------------------|--------|
| 1. Simone Kennedy, NSW | 46.579 |
|------------------------|--------|

C5 MEN INDIVIDUAL PURSUIT

- | | |
|---------------------------|----------|
| 1. Michael Gallagher, Vic | 4:42.709 |
| 2. Loz Shaw, SA | caught |
| 3. Keith Jacobs, Qld | 5:30.590 |

C4 MEN INDIVIDUAL PURSUIT

- | | |
|---------------------|----------|
| 3. Ryan Hughes, Tas | 5:06.128 |
|---------------------|----------|

C2 MEN INDIVIDUAL PURSUIT

- | | |
|----------------------------------|----------|
| *Glen Jarvis, Vic | 4:48.071 |
| *did not achieve medal benchmark | |

C1 MEN INDIVIDUAL PURSUIT

- | | |
|----------------------------------|----------|
| *Jarrad Langmead, NSW | 4:38.619 |
| *did not achieve medal benchmark | |

C5 WOMEN INDIVIDUAL PURSUIT

- | | |
|----------------------|----------|
| 1. Claire McLean, WA | 4:07.311 |
|----------------------|----------|

C4 WOMEN INDIVIDUAL PURSUIT

- | | |
|---------------------------|----------|
| 1. Susan Powell, ACT | 4:08.227 |
| 2. Alexandra Green, NSW | caught |
| 3. Hannah MacDougall, Vic | 4:39.001 |

C3 WOMEN INDIVIDUAL PURSUIT

- | | |
|------------------------|----------|
| 1. Simone Kennedy, NSW | 4:41.530 |
|------------------------|----------|

MEN'S TANDEM SPRINT

1. B MacFie/K Dawson, Qld
2. T Tu/C Pratley, WA

MEN'S TANDEM TIME TRIAL

- | | |
|---------------------------|----------|
| 1. B Lindores/M Jamieson | 1:05.647 |
| 2. B MacFie/K Dawson, Qld | 1:08.561 |
| 3. T Tu/C Pratley, WA | 1:13.778 |

MEN'S TANDEM PURSUIT

- | | |
|-----------------------------|----------|
| 1. B Lindores/M Jamieson | 4:19.801 |
| 2. M Formston/P Thuaux, NSW | caught |
| 3. T Tu/C Pratley, WA | 5:26.734 |

WOMEN'S TANDEM TIME TRIAL

- | | |
|------------------------------|----------|
| 1. F Johnson/S Morton, SA | 1:09.419 |
| 2. B O'Connor/K Knowler, ACT | 1:13.751 |

WOMEN'S TANDEM PURSUIT

- | | |
|------------------------------|----------|
| 1. B O'Connor/K Knowler, ACT | 3:48.276 |
|------------------------------|----------|

Cycling Australia Junior Track National Championships

Melbourne, Victoria

14 - 17 March 2012

U17 MEN SPRINT

1. Travis Smedley, NSW
2. Jeone Park, KOR
3. Max Housden, NSW
4. Jay Castles, Vic
5. John Cochrane, Vic
6. James Dann, Vic
7. Gary Ramshaw, WA
8. Derek Radzikiewicz, SA

U17 WOMEN SPRINT

1. Courtney Field, Vic
2. Kiara Dundas, Qld
3. Josie Talbot, NSW
4. Bridget Mullany, NSW
5. Lauren Perry, Tas
6. Lara Batkin, NSW
7. Emily Apolito, Vic
8. Danielle McKinnirey, SA

U15 MEN SPRINT

1. Cameron Scott, NSW
2. Thomas McFarlane, Vic
3. Ryan Schilt, Vic
4. Conor Rowley, Vic
5. Connor Lambert, WA
6. Hayden Dicocco-Grant, Tas
7. Jordan Louis, ACT
8. Damon Marshall, NSW

U15 WOMEN SPRINT

1. Tahlay Christie, WA
2. Brook Ramshaw, WA
3. Jessie Saundeers, NSW
4. Niken Jefferies, WA
5. Ruby Roseman-Gannon, Vic
6. Tori Saunders, NSW
7. Natasha Mullany, NSW
8. Gemma Waterhouse, Vic

U17 MEN TIME TRIAL

- | | |
|------------------------|--------|
| 1. Travis Smedley, NSW | 33.572 |
| 2. Max Housden, NSW | 33.599 |
| 3. Jeone Park, KOR | 33.603 |
| 4. Jay Castles, VIC | 33.981 |
| 5. Jack Edwards, NSW | 34.289 |
| 6. Daniel Fitter, Qld | 34.652 |
| 7. James Dann, Vic | 34.785 |
| 8. Gary Ramshaw, WA | 34.834 |
| 9. John Cochrane, Vic | 34.857 |
| 10. Mathew Ross, Vic | 34.939 |

U17 WOMEN TIME TRIAL

- | | |
|----------------------------|--------|
| 1. Courtney Field, Vic | 37.258 |
| 2. Josie Talbot, NSW | 37.396 |
| 3. Macey Stewart, Tas | 37.726 |
| 4. Kiara Dundas, Qld | 37.951 |
| 5. Bridget Mullany, NSW | 38.057 |
| 6. Lauren Perry, Tas | 38.453 |
| 7. Emily Apolito, Vic | 38.511 |
| 8. Lara Batkin, NSW | 38.663 |
| 9. Danielle McKinnirey, SA | 38.978 |
| 10. Amelia Crane, ACT | 39.364 |

U15 MEN TIME TRIAL

- | | |
|--------------------------|--------|
| 1. Cameron Scott, NSW | 35.333 |
| 2. Thomas McFarlane, Vic | 35.925 |
| 3. Connor Lambert, WA | 36.910 |
| 4. Ryan Schilt, Vic | 37.021 |
| 5. Conor Rowley, Vic | 37.096 |
| 6. Damon Marshall, NSW | 37.558 |
| 7. Isaac Buckell, Vic | 38.017 |
| 8. Jarrod Karel, WA | 38.290 |
| 9. Sam Maney, Tas | 38.324 |
| 10. Samuel Gaviglio, Qld | 38.411 |

U15 WOMEN TIME TRIAL

- | | |
|-----------------------------|--------|
| 1. Tahlay Christie, WA | 38.030 |
| 2. Brook Ramshaw, WA | 38.990 |
| 3. Niken Jeffries, WA | 39.518 |
| 4. Jessie Saunders, NSW | 39.567 |
| 5. Tori Saunders, NSW | 40.367 |
| 6. Kate Branson, SA | 40.648 |
| 7. Ruby Roseman-Gannon, Vic | 40.755 |
| 8. Natasha Mullany, NSW | 40.997 |
| 9. Ashleigh Hocking, Vic | 41.260 |
| 10. Elsie Van Hoof, Qld | 41.775 |

U17 MEN INDIVIDUAL PURSUIT

- | | |
|----------------------------|----------|
| 1. Jack Edwards, NSW | 2:19.936 |
| 2. Callum Scotson, SA | 2:21.886 |
| 3. Sam Welsford, WA | 2:22.646 |
| 4. Daniel Fitter, Qld | 2:22.937 |
| 5. Mathew Ross, Vic | 2:21.729 |
| 6. Reece Tucknott, WA | 2:21.890 |
| 7. Jack Hickey, Vic | 2:22.292 |
| 8. Michael Rice, ACT | 2:22.796 |
| 9. Harrison Carter, NSW | 2:23.199 |
| 10. Bradley Heffernan, NSW | 2:24.228 |

U17 WOMEN INDIVIDUAL PURSUIT

- | | |
|----------------------------|----------|
| 1. Macey Stewart, Tas | 2:34.421 |
| 2. Lauren Perry, Tas | 2:34.453 |
| 3. Josie Talbot, NSW | 2:37.266 |
| 4. Alexandra Manly, SA | 2:38.085 |
| 5. Bridget Mullany, NSW | 2:38.657 |
| 6. Amelia Crane, ACT | 2:39.397 |
| 7. Chloe Baggs, Vic | 2:43.955 |
| 8. Alicia Buchanan, WA | 2:44.849 |
| 9. Danielle McKinnirey, SA | 2:45.033 |
| 10. Emily Nicholls, ACT | 2:45.133 |

U15 MEN INDIVIDUAL PURSUIT

- | | |
|------------------------------|----------|
| 1. Cameron Scott, NSW | 2:32.614 |
| 2. Sam Maney, Tas | 2:37.763 |
| 3. Connor Lambert, WA | 2:36.601 |
| 4. Thomas McFarlane, Vic | 2:38.061 |
| 5. Samuel Gaviglio, Qld | 2:38.275 |
| 6. Jarrod Karel, WA | 2:38.943 |
| 7. Damon Marshall, NSW | 2:38.990 |
| 8. Hayden Dicocco-Grant, Tas | 2:39.004 |
| 9. Ryan Schilt, Vic | 2:39.232 |
| 10. James Tickner, Vic | 2:39.384 |

U15 WOMEN INDIVIDUAL PURSUIT

- | | |
|----------------------------|----------|
| 1. Niken Jeffries, WA | 2:46.546 |
| 2. Brook Ramshaw, WA | 2:46.981 |
| 3. Ruby Roeman-Gannon, Vic | 2:49.538 |
| 4. Tori Saunders, NSW | 2:52.113 |
| 5. Kate Branson, SA | 2:49.536 |
| 6. Beth Rees, NSW | 2:49.836 |
| 7. Jemila Anderson, WA | 2:50.461 |
| 8. Natasha Mullany, NSW | 2:50.652 |
| 9. Ashleigh Hocking, Vic | 2:51.017 |
| 10. Jessie Saunders, NSW | 2:52.039 |

U17 MEN SCRATCH RACE

1. Jack Edwards, NSW
2. Jack Hickey, Vic
3. Mathew Ross, Vic
4. Daniel Fitter, Qld
5. Michael Rice, ACT
6. Sam Welsford, WA
7. Gerald Evans, Tas
8. Sean Grimes, Qld
9. Callum Scotson, SA
10. Matthew Jackson, WA

U17 WOMEN SCRATCH RACE

1. Josie Talbot, NSW
2. Macey Stewart, Tas
3. Lauren Perry, Tas
4. Alexandra Manly, SA
5. Kiara Dundas, Qld
6. Courtney Field, Vic
7. Zsuzy Antal, WA
8. Emma Bilston, Vic
9. Amy Cundy, Qld
10. Bridget Mullany, NSW

U15 MEN SCRATCH RACE

1. Thomas McFarlane, Vic
2. Cameron Scott, NSW
3. Nicholas Edwards, NSW
4. Jarrod Karel, WA
5. Sam Maney, Tas
6. Hayden Dicocco-Grant, Tas
7. James Higginson, SA
8. Ryan Schilt, Vic
9. Connor Lambert, WA
10. Trent Moloney, Qld

U15 WOMEN SCRATCH RACE

1. Brook Ramshaw, WA
2. Niken Jefferies, WA
3. Kate Branson, SA
4. Ruby Roseman-Gannon, Vic
5. Tori Saunders, NSW
6. Georgia O'Rourke, Tas
7. Ashleigh Hocking, Vic
8. Natasha Mullany, NSW
9. Jaime Gunning, Qld
10. Bethany Evans, SA

U17 MEN TEAMS PURSUIT

- | | |
|---|----------|
| 1. Western Australia
(Jai Hindley, Matthew Jackson, Reece Tucknott, Sam Welsford) | 3:22.017 |
| 2. New South Wales
(Harrison Carter, Jack Edwards, Mark Gibson, Bradley Heffernan) | 3:24.071 |
| 3. South Australia
(Alex Porter, Jack Hogan, Matthew Holmes, Callum Scotson) | 3:23.023 |
| 4. Victoria
(Braeden Dean, Jack Hickey, Thomas Preston, Mathew Ross) | 3:30.161 |

U17 WOMEN TEAMS PURSUIT

- | | |
|--|----------|
| 1. New South Wales
(Bridget Mullany, Hollee Simons, Josie Talbot) | 2:30.397 |
| 2. South Australia
(Alexandra Manly, Danielle McKinnirey, Kate Branson) | 2:31.027 |
| 3. Victoria
(Chole Baggs, Emma Bilston, Nina Greig-Towers) | 2:34.295 |
| 4. Western Australia
(Molly Booker, Shannon Sherwin, Jemila Anderson) | 2:38.190 |

U17 MEN TEAM SPRINT

- | | |
|--|--------|
| 1. New South Wales
(Jack Edwards, Max Housden, Travis Smedley) | 48.573 |
| 2. Victoria
(Braeden Dean, Jack Hickey, Mathew Ross) | 49.931 |
| 3. Victoria
(Jay Castles, John Cochrane, James Dann) | 50.275 |
| 4. Western Australia
(Cody Fawcett, Gary Ramshaw, Reece Tucknott) | 50.483 |

U17 WOMEN'S TEAM SPRINT

- | | |
|--|--------|
| 1. Victoria
(Emily Apolito, Courtney Field) | 37.431 |
| 2. Western Australia
(Tahlay Christie, Brook Ramshaw) | 37.562 |
| 3. Tasmania
(Lauren Perry, Macey Stewart) | 37.802 |
| 4. New South Wales
(Lara Batkin, Bridget Mullany) | 38.336 |

Cycling Australia Masters Track National Championships

Sydney, NSW

22 - 26 February 2012

MEN MASTERS 1 TIME TRIAL

3. Neil Robinson, Vic 1:09.762

MEN MASTERS 2 TIME TRIAL

1. Mark Jewell, NSW 1:06.875
 2. Adam Simonelli, Qld 1:08.848
 3. Darryl Thorncraft, NSW 1:10.672
 4. Rob Carlisle, Tas 1:10.903
 5. Steven Dole, NSW 1:11.571
 6. David Browne, NSW 1:18.200

MEN MASTERS 3 TIME TRIAL

1. Gavin White, NSW 49.111
 2. Andrew Gerber, Qld 51.341
 3. John Eder, Qld 52.006
 4. Daniel Rickard, ACT 52.277
 5. Jerome Villegas, ACT 52.861
 6. Andrew Patten, Qld 54.030
 7. George Lowe, NSW 54.641

MEN MASTERS 4 TIME TRIAL

1. Alan Townsend, NSW 51.136
 *Tony Simonelli, Qld 55.232
 * did not achieve medal benchmark

MEN MASTERS 5 TIME TRIAL

1. Geoff Stoker, NSW 34.891
 2. Gary Mandy, NSW 35.008
 3. Peter Barnard, NSW 35.317
 4. Michael Popplewell, NSW 35.884
 5. Ian Atkin, NSW 36.366
 6. Bruce Masson, NSW 37.700

MEN MASTERS 6 TIME TRIAL

1. David Willmott, NSW 35.308
 2. Stephen Chapman, NSW 37.616
 3. Anton Wurzer, ACT 37.886
 4. David Peacock, SA 38.468
 5. Anthony Burke, NSW 39.786
 6. Damien O'Neill, NSW 39.820
 7. Alan Comte, Vic 40.971

MEN MASTERS 7 TIME TRIAL

1. Peter Gumbley, Qld 37.597
 2. John Dixon, WA 38.279
 3. Jim Veal, ACT 39.000
 4. Malcolm Clashom, SA 39.948
 5. Les Bull, NSW 40.785
 6. Gordon Bradshaw, NSW 42.467

MEN MASTERS 8 TIME TRIAL

1. Ron Boyle, Qld 37.852
 2. Hugh Gray, NSW 39.560
 3. Michael Sales, NSW 41.413

MEN MASTERS 9 TIME TRIAL

1. Alban McGuinness, NSW 42.032
 2. Rodney Wagner, NSW 43.731
 3. Richard Spinks, NSW 44.008
 4. Thomas Wills, NSW 45.253
 5. Jose Rodriguez, NSW 48.703
 6. Les Hewitt, NSW 49.190

MEN MASTERS 10 TIME TRIAL

1. Ken Smith, Qld 43.102
 2. Desmond Kidd, NSW 44.782

WOMEN MASTERS 1 TIME TRIAL

*Kylie Hilford, NSW 44.034
 * did not achieve medal benchmark

WOMEN MASTERS 2 TIME TRIAL

1. Sandra Bletchly, Qld 38.905
 2. Rebecca Wheadon, WA 39.580
 3. Lee Johns, NSW 39.806

WOMEN MASTERS 3 TIME TRIAL

1. Janelle Smith, Tas 37.848
 2. Michelle Crawford, NSW 38.968
 3. Cheryl Hulskamp, ACT 39.285
 4. Catherine Hooton, NSW 39.886
 5. Renee Covington, NSW 40.181
 6. Kirstie Dolton, NSW 44.167
 7. Sharee Faulkner, SA 46.289

WOMEN MASTERS 4 TIME TRIAL

1. Julie Barnett, Qld 39.283
 2. Jayne Paine, Qld 41.037
 3. Joanne Troutman, NSW 42.557

WOMEN MASTERS 5 TIME TRIAL

2. Donna Meehan, NSW 41.128
 *Andrea Gardiner, NSW 47.240
 * did not achieve medal benchmark

WOMEN MASTERS 6 TIME TRIAL

1. Lise Benjamin, NSW 40.398
 2. Marian Renshaw, NSW 42.283
 3. Meriel Custance, SA 47.736

WOMEN MASTERS 7 TIME TRIAL

1. Gaye Lynn, NSW 44.128
 *Gai Monahan, NSW 49.861
 * did not achieve medal benchmark

WOMEN MASTERS 8 TIME TRIAL

*Rosemary Hastings, NSW 45.104
 * did not achieve medal benchmark

WOMEN MASTERS 9 TIME TRIAL

2. Charlene Smith, Qld 52.984

MEN MASTERS 2 SPRINT

1. Mark Jewell, NSW
 2. David Browne, NSW
 3. Darryl Thorncraft, NSW
 4. Adam Simonelli, Qld
 5. Mark Spindler, NSW
 6. Steven Dole, NSW

MEN MASTERS 3 SPRINT

1. Gavin White, NSW
 2. Daniel Rickard, ACT
 3. John Eder, Qld
 4. Jerome Villegas, ACT

MEN MASTERS 4 SPRINT

1. Alan Townsend, NSW
 2. David Stevens, NSW
 3. Bill Laing, ACT

MEN MASTERS 5 SPRINT

1. Geoff Stoker, NSW
 2. Peter Barnard, NSW
 3. Gerard O'Connell, Qld
 4. Gary Mandy, NSW
 5. Michael Popplewell, NSW
 6. Bruce Masson, NSW
 7. Ian Atkin, NSW

Cycling Australia Masters Track National Championships

Sydney, NSW

22 - 26 February 2012

MEN MASTERS 6 SPRINT

1. David Willmott, NSW
2. Steve Darracott, NSW
3. Damien O'Neill, NSW
4. Stephen Chapman, NSW
5. Anton Wurzer, ACT
6. Anthony Burke, NSW
7. Alan Comte, Vic

MEN MASTERS 7 SPRINT

1. Peter Gumbley, Qld
2. John Dixon, WA
3. Malcolm Clasohm, SA
4. Jim Veal, ACT
5. Les Bull, NSW
6. Gordon Bradshaw, NSW

MEN MASTERS 8 SPRINT

1. Ron Boyle, Qld
2. Jeff Smith, NSW
3. Hugh Gray, NSW
4. Michael Sales, NSW

MEN MASTERS 9 SPRINT

1. Alban McGuinness, NSW
2. Rodney Wagner, NSW
3. Richard Spinks, NSW
4. Thomas Wills, NSW

MEN MASTERS 10 SPRINT

1. Ken Smith, Qld
2. Desmond Kidd, NSW

MEN'S TEAM SPRINT

- | | |
|--------------------------------|--------|
| 1. Stoker/Willmott/White, NSW | 48.668 |
| 2. Townsend/Mandy/Jewell, NSW | 49.139 |
| 3. Stevens/Barnard/Colley, NSW | 49.749 |
| 4. Eder/Boyle/Simonelli, Qld | 51.012 |

WOMEN MASTERS 1-2 SPRINT

1. Rebecca Wheadon, WA
2. Sandra Bletchly, Qld
3. Lee Johns, NSW
4. Clare Mandeno, NSW

WOMEN MASTERS 3 SPRINT

1. Janelle Smith, Tas
2. Michelle Crawford, NSW
3. Catherine Hooton, NSW
4. Renee Covington, NSW

WOMEN MASTERS 4 SPRINT

1. Julie Barnett, Qld
2. Joanne Troutman, NSW

WOMEN MASTERS 6 SPRINT

1. Lise Benjamin, NSW
2. Marian Renshaw, NSW
3. Meriel Custance, SA

WOMEN MASTERS 7/8/9 SPRINT

1. Rosemary Hastings, NSW
2. Charlene Smith, Qld

WOMEN'S TEAM SPRINT

- | | |
|--------------------------|--------|
| 1. Barnett/Bletchly, Qld | 38.296 |
| 2. Johns/Benjamin, NSW | 38.588 |
| 3. Renshaw/Goulburn, NSW | 39.960 |
| 4. Paine/Smith, GBR/Tas | 40.281 |

MEN MASTERS 1 INDIV PURSUIT

- | | |
|------------------------|----------|
| 1. Glenn Stojanow, NSW | 3:34.949 |
|------------------------|----------|

MEN MASTERS 2 INDIV PURSUIT

- | | |
|------------------------|----------|
| 1. Adam Simonelli, Qld | 3:36.408 |
| 2. Rob Carlisle, Tas | 3:36.818 |
| 3. Nosh Mistry, NSW | 3:54.520 |

MEN MASTERS 3 INDIV PURSUIT

- | | |
|-------------------------|----------|
| 1. Andrew Patten, Qld | 3:31.205 |
| 2. Andrew Gerber, Qld | 3:36.983 |
| 3. Jayson Austin, NSW | |
| 4. Richard McArdle, NSW | caught |
| 5. Daniel Hennessy, NSW | 3:46.966 |
| 6. Scott Harrison, NSW | 3:50.522 |

MEN MASTERS 4 INDIV PURSUIT

- | | |
|--------------------------|----------|
| 1. David Stevens, NSW | 3:32.477 |
| 2. Scott Butler, NSW | 3:34.378 |
| 3. Tony Simonelli, QLD | 3:42.749 |
| 4. Geoffrey Baxter, NSW | 3:45.315 |
| 5. Michael O'Brien, NSW | 3:46.332 |
| 6. Anthony O'Connor, ACT | 4:09.229 |

MEN MASTERS 5 INDIV PURSUIT

- | | |
|-----------------------------|----------|
| 1. Michael Popplewell, NSW | 2:23.129 |
| 2. Nicholas Chadderton, Vic | 2:25.087 |
| 3. Lewis Marshall, Qld | 2:28.836 |
| 4. Walter Dapcich, Vic | 2:29.720 |
| 5. Neil Arnold, NSW | 2:31.891 |
| 6. Peter Verhoeven, NSW | 2:32.320 |
| 7. Chris Halley, NSW | 2:33.186 |
| 8. Peter Harvey, NSW | 2:37.740 |
| 9. Mark Lacey, NSW | 2:41.472 |

MEN MASTERS 6 INDIV PURSUIT

- | | |
|-------------------------|----------|
| 1. Steve Darracott, NSW | 2:24.595 |
| 2. Michael Lawson, NSW | |
| 3. Anton Wurzer, ACT | 2:35.145 |
| 4. Anthony Burke, NSW | 2:41.001 |
| 5. Alan Comte, Vic | 2:44.436 |

MEN MASTERS 7 INDIV PURSUIT

- | | |
|------------------------|----------|
| 1. Peter Gumbley, Qld | 2:37.121 |
| 2. Malcolm Clasohm, SA | 2:46.033 |
| 3. Jim Veal, ACT | 2:45.656 |

MEN MASTERS 8 INDIV PURSUIT

- | | |
|-------------------------|----------|
| 1. Denis Fahy, NSW | 2:33.870 |
| 2. Darrell Wheeler, NSW | 2:34.089 |
| 3. Jeff Smith, NSW | 2:42.177 |
| 4. Michael Sales, NSW | 2:48.056 |
| 5. Hugh Gray, NSW | 2:48.812 |

MEN MASTERS 9 INDIV PURSUIT

- | | |
|--------------------------|----------|
| 1. Richard Spinks, NSW | 2:49.651 |
| 2. Alban McGuinness, NSW | 2:58.132 |
| 3. Rodney Wagner, NSW | |
| 4. David South, NSW | |

MEN MASTERS 10 INDIV PURSUIT

- | | |
|----------------------------------|----------|
| *Ken Smith, Qld | 3:03.585 |
| *did not achieve medal benchmark | |

Cycling Australia Masters Track National Championships

Sydney, NSW

22 - 26 February 2012

WOMEN MASTERS 1 INDIV PURSUIT

1. Clare Mandeno, NSW 2:42.417

WOMEN MASTERS 2 INDIV PURSUIT

1. Rebecca Wheadon, WA 2:37.162
2. Sandra Bletchly, Qld 2:38.735

WOMEN MASTERS 3 INDIV PURSUIT

1. Michelle Crawford, NSW 2:35.105
2. Janelle Smith, Tas 2:48.386
3. Catherine Hooton, NSW 2:47.793
4. Renee Covington, NSW 2:51.052
5. Sharee Faulkner, SA 3:05.118

WOMEN MASTERS 4 INDIV PURSUIT

1. Jayne Paine, GBR 2:41.423
2. Julie Barnett, Qld 2:47.711

WOMEN MASTERS 5 INDIV PURSUIT

1. Donna Meehan, NSW 2:46.081

WOMEN MASTERS 6 INDIV PURSUIT

2. Marian Renshaw, NSW 2:55.750
3. Meriel Custance, SA 3:02.329

WOMEN MASTERS 7 INDIV PURSUIT

1. Gaye Lynn, NSW 2:50.074
*Gai Monahan, NSW 3:28.695

* did not achieve medal benchmark

WOMEN MASTERS 8 INDIV PURSUIT

3. Rosemary Hastings, NSW 2:59.814

MEN MASTERS 1 SCRATCH RACE

1. John Nguyen, NSW
2. Matthew Wallman, NSW

MEN MASTERS 2 SCRATCH RACE

1. Mark Jewell, NSW
2. David Browne, NSW
3. Mark Spindler, NSW
4. Nosh Mistry, NSW
5. Rob Carlisle, Tas

MEN MASTERS 3 POINTS RACE

1. Jayson Austin, NSW
2. Daniel Hennessy, NSW
3. Andrew Gerber, Qld
4. Stewart Campbell, NSW
5. Ian Gardiner, NSW
6. Jeffrey Harris, Qld
7. Justin McMullen, Tas
8. Michael Smith, NSW
9. Andrew Patten, Qld
10. Scott Harrison, NSW

MEN MASTERS 4 POINTS RACE

1. Scott Butler, NSW
2. Geoffrey Baxter, NSW
3. David Stevens, NSW
4. Tony Simonelli, Qld
5. Michael Thomas, Vic
6. Michael O'Brien, NSW
7. Jeffrey Gray, NSW
8. Steven Jones, ACT
9. Michael Marshall, NSW
10. Craig Thompson, NSW

MEN MASTERS 5 POINTS RACE

1. Lewis Marshall, Qld
2. Michael Popplewell, NSW
3. Neil Arnold, NSW
4. Mark Harris, ACT
5. Peter Harvey, NSW
6. Walter Dapcich, Vic
7. Chris Halley, NSW
8. Tim Feltham, Vic
9. Mark Lacey, NSW

MEN MASTERS 6 SCRATCH RACE

1. David Gomer, SA
2. Anton Wurzer, ACT
3. Stephen Chapman, NSW
4. David Willmott, NSW
5. Steve Darracott, NSW
6. Graham Tierney, NSW
7. Anthony Burke, NSW
8. Alan Comte, Vic

MEN MASTERS 7 SCRATCH RACE

1. Peter Gumbley, Qld
2. Malcolm Clasohm, SA
3. Jim Veal, ACT
4. Les Bull, NSW
5. Donald Blackman, NSW
6. John Dixon, WA
9. Andrew Patten, Qld
10. Scott Harrison, NSW

MEN MASTERS 8 SCRATCH RACE

1. Ron Boyle, Q
2. Hugh Gray, NSW
3. Jeff Smith, NSW

MEN MASTERS 9 SCRATCH RACE

1. Thomas Wills, NSW
2. Rodney Wagner, NSW

WOMEN MASTERS 1 SCRATCH RACE

1. Clare Mandeno, NSW

WOMEN MASTERS 2 SCRATCH RACE

1. Sandra Bletchly, Qld

WOMEN MASTERS 3 SCRATCH RACE

1. Michelle Crawford, NSW
2. Janelle Smith, Tas
3. Cheryl Hulskamp, ACT
4. Renee Covington, NSW
5. Ali Corcoran, NSW

WOMEN MASTERS 4 SCRATCH RACE

1. Joanne Troutman, NSW
2. Kerry Knowler, ACT
3. Jayne Paine, GBR

WOMEN MASTERS 6 SCRATCH RACE

1. Lise Benjamin, NSW
2. Marian Renshaw, NSW

WOMEN MASTERS 8 SCRATCH RACE

1. Rosemary Hastings, NSW

Subaru Australian BMX Championships

Mt Gambier, SA

17 - 22 April 2012

ELITE MEN

1. Brian Kirkham, SA	34.941
2. Jamie Gray, Qld	35.562
3. Anthony Dean, SA	39.514
4. Matthew Dunsworth, Vic	41.029
5. Joshua Callan, Vic	45.917
6. Luke Madill, NSW	1:27.284
7. Darryn Goodwin, WA	2:27.224
8. Thomas Hubert, NSW	REL

ELITE WOMEN

1. Melinda McLeod, Qld	41.255
2. Lauren Reynolds, WA	41.316
3. Nicole Callisto, WA	42.057
4. Kirsten Dellar, WA	42.393
5. Rachel Bracken, Qld	42.676
6. Gemma Sloane, Qld	43.401
7. Catherine Hopkins, WA	44.451
8. Lacey Oliver, Qld	46.872

JUNIOR MEN

1. Kerrod Connors, Qld	40.482
2. Troy Ewens, WA	40.857
3. Joshua Zarb, Qld	41.804
4. Joey Graham, WA	47.688
5. Corey Frieswyk, Qld	49.483
6. Daniel Willis, NSW	56.307
7. Bowen Muncaster, NSW	1:05.677
8. Steven Gedy, Vic	1:22.501

JUNIOR WOMEN

1. Madison Janssen, Qld	41.825
2. Sarah Harvey, Qld	42.341
3. Rachel Jones, NSW	42.905
4. Macey Gore, Qld	43.339
5. Nicole Docherty, NSW	43.518
6. Kishani Green, WA	43.898
7. Jacinta Pink, Qld	44.017
8. Erin Rook, Qld	44.971

Subaru Australian Mountain Bike Championships

Adelaide, SA

23 - 26 February 2012

XC ELITE MEN

1. Daniel McConnell, Vic	1:26:15.3
2. Paul van der Ploeg, Vic	1:27:25.0
3. Andrew Blair, NSW	1:28:18.4
4. Lachlan Norris, Vic	1:28:18.5
5. Chris Jongewaard, SA	1:32:20.5
6. Joshua Carlson, NSW	1:32:55.0
7. Adrian Jackson, Vic	1:33:33.9
8. Neil van der Ploeg, Vic	1:36:18.6
9. Aiden Lefmann, Qld	1:36:46.9
10. Sid Taberlay, Tas	1:38:01.9

XC U23 MEN

1. Robbie Hucker, Vic	1:14:01.4
2. Jack Haig, Vic	1:14:08.5
3. Trenton Day, NSW	1:14:35.4
4. Cameron Ivory, NSW	1:17:07.8
5. Luke Fetch, Vic	1:18:00.8
6. Brenton Jones, Vic	1:18:18.5
7. Merlin Spranz, SA	1:19:24.9
8. Michael Crosbie, Vic	1:20:04.8
9. Daniel McDonald, NSW	1:21:56.6
10. James Hanus, SA	1:22:34.9

XC U19 MEN

1. Ben Bradley, Tas	1:00:16.0
2. Billy Sewell, NSW	1:01:59.6
3. Benjamin Forbes, Qld	1:04:14.1
4. Tristan Ward, NSW	1:05:20.8
5. Tasman Nankervis, Vic	1:05:50.4
6. Scott Bowden, Tas	1:06:04.8
7. Ben Comfort	1:06:51.2
8. Roger Pogson-Manning, Qld	1:07:25.7
9. Christopher Aitken, NSW	1:07:48.4
10. Ethan Kelly, Qld	1:09:43.5

XC U17 MEN

1. Reece Tucknott, WA	1:06:34.1
2. Mitchell Greenway, Vic	1:07:09.1
3. Jack Jude, Qld	1:10:20.3
4. Darcy Pirotta, WA	1:11:40.1
5. Hamish Prosser, ACT	1:14:36.9
6. Dean Madden, Qld	1:16:01.9
7. Trent Ellison, NT	1:18:37.5
8. Jack Booth, Vic	1:21:59.6
9. Jet Turner	1:25:44.2
10. Simon Harrington, Vic	1:34:59.5

XC U15 MEN

1. Liam Jeffries, Vic	35:08.8
2. Isaac Buckell, Vic	38:07.5
3. Luke Marnane, Qld	39:45.2
4. Nick Pedler, Qld	40:01.8
5. Billy Voss, SA	41:26.3
6. Sam Staska, SA	41:35.6
7. Paul Standish, NT	42:53.8
8. Ruben Spranz, SA	44:40.3
9. Seth Staska, SA	45:04.8
10. Griff Knight, SA	45:48.5

XC VETERAN MEN

1. Jarrod Moroni, Vic	49:40.8
2. Joshua Fleming, SA	50:43.0
3. Zaine Williams, SA	51:22.3
4. Joe Quarmby, SA	51:33.9
5. Kristjan Snorrason, Vic	52:21.5
6. Chris Luxton, SA	54:19.7
7. Dion Blair, NSW	54:47.1
8. Damien Enderby, NSW	56:10.7
9. Daniel Ham, SA	58:19.2
10. Nigel Willoughby, SA	59:00.2

XC MASTERS MEN

1. Jon Gregg	1:04:45.8
2. Mark Fenner, NSW	1:05:39.6
3. Damon Willmore, WA	1:06:11.3
4. Peter Kreilis, NSW	1:08:37.4
5. Evan Jeffery, Vic	1:09:27.9
6. Evan James, SA	1:11:11.5
7. Simon Dec, WA	1:11:44.4
8. Mark Simpson, SA	1:13:24.7
9. Matthew Rizzuto, ACT	1:15:25.5
10. Richard Peil, ACT	1:15:41.5

XC SUPER MASTERS MEN

1. Craig Peacock, Vic	34:08.7
2. Kevin Jones, Qld	35:03.5
3. John Henderson, ACT	36:44.0
4. Paul Darvodelsky, NT	37:08.8
5. John Allison, SA	37:58.9
6. Les Heap, Qld	38:03.2
7. Ian Prosser, ACT	38:20.0
8. Stephen Flood, Vic	41:48.0
9. Peter Piasente, SA	41:51.9
10. Nathan Carroll, NSW	41:57.8

XC GRAND MASTERS MEN

1. Bruce Dickey, Vic	38:27.4
2. Clyde Tucker, SA	41:02.6
3. Bert Floss, WA	41:58.1
4. Russell Parsons, Vic	48:15.7

XC ELITE WOMEN

1. Jenni King, Vic	1:25:54.1
2. Rowena Fry, Tas	1:28:28.9
3. Jodie Willett, Qld	1:28:50.1
4. Jenny Fay, NSW	1:30:10.6
5. Katherine O'Shea, Vic	1:30:18.1
6. Tory Thomas, Vic	1:31:08.0
7. Therese Rhodes, SA	1:36:43.8
8. Kelly Bartlett, Vic	1:39:09.6
9. Myriam Guillot, Vic	1:40:12.2
10. Lindsay Gorrell, NSW	1:41:17.0

XC U23 WOMEN

1. Rebecca Henderson ACT	1:12:43.3
2. Amy Austin, NSW	1:28:28.8
3. Shelly Flood, Vic	1:34:17.2
4. Jess Wigan, Vic	1:39:59.9

XC U19 WOMEN

1. Holly Harris, NSW	1:04:18.3
2. Kyna Millan, ACT	1:04:30.9
3. Emily Parkes, NSW	1:08:41.9

XC U17 WOMEN

1. Ellie Wale, Vic	1:18:14.5
--------------------	-----------

Subaru Australian Mountain Bike Championships

Adelaide, SA

23 - 26 February 2012

XC U15 WOMEN

1. Sarah Tucknott, WA	41:38.6
2. Emma Markham, NT	-1 lap

XC VETERAN WOMEN

1. Stefanie van Amerongen, WA	1:07:51.8
2. Nikki Collins, SA	1:13:02.9

XC MASTERS WOMEN

1. Donna Dall, Qld	41:09.8
2. Jane Ollerenshaw, Vic	46:48.3
3. Jennifer Enderby	1:01:06.1

XC SUPER MASTERS WOMEN

1. Sharon Heap, Qld	40:53.8
2. Lisa Smallbone, NSW	48:19.9

DH ELITE MEN

1. Troy Brosnan, SA	1:59.05
2. Sam Hill, WA	2:01.19
3. Rhys Willemsse, Qld	2:01.92
4. Chris Kovarik, Qld	2:03.59
5. Bryn Atkinson, NSW	2:04.01
6. Jared Graves, Qld	2:04.20
7. Mitchell Delfs, WA	2:04.43
8. Rhys Atkinson, NSW	2:06.50
9. Will Rischbieth, SA	2:07.70
10. Luke Ball, WA	2:07.71

DH U19 MEN

1. Connor Fearon, SA	2:02.15
2. Dean Lucas, Vic	2:13.00
3. Thomas Crimmins, NSW	2:04.93
4. Peter Knott, Qld	2:05.19
5. Brent Smith	2:06.06
6. Joe Vejvoda, NSW	2:06.08
7. David McMillan, ACT	2:06.19
8. Henry Blake, SA	2:06.99
9. Luke Ellison, NT	2:07.12
10. Trent Piribauer, Vic	2:09.47

DH U17 MEN

1. Max Warshawsky, Qld	2:10.90
2. Curtis Dowdell, SA	2:11.06
3. Aiden Varley, Vic	2:13.17
4. Jackson Davis, WA	2:13.54
5. David Maggs, NSW	2:14.49
6. Ben Hill	2:14.65
7. Joel Willis, NSW	2:18.75
8. Jack Druery, Qld	2:18.81
9. James Chambers	2:19.74
10. Matthew Taylor	2:19.76

DH U15 MEN

1. Remy Morton, Qld	2:17.41
2. Jackson Frew, ACT	2:18.74
3. Reece Druery, Qld	2:24.74
4. Matt Kelly, SA	2:33.83
5. Liam Jeffries, Vic	2:38.12
6. Ben Zwar	2:47.85
7. Alex Dickson, NSW	2:48.16
8. Bailey O'Hara, SA	2:48.58
9. Sebastian Barbour, SA	2:48.73
10. Matt Ellison, NT	2:58.93

DH VETERAN MEN

1. Karl Peel, Vic	2:12.89
2. Craig Yates, SA	2:14.00
3. Darren Kirby, WA	2:16.51
4. Ben Morrison, ACT	2:16.83
5. Jason Bennett, WA	2:18.30
6. Paul de Klerk, WA	2:21.60
7. Darren Hobby, SA	2:21.88
8. Nicholas Bailly, NSW	2:22.93
9. Scott Roberts, SA	2:23.49
10. Matt O'Connor	2:28.94

DH MASTERS MEN

1. Andy Murnane, SA	2:31.50
2. John Petersen, Vic	2:33.50
3. Andrew Barlow, Vic	2:43.61
4. Adam Gowlett, Qld	2:44.01

DH SUPER MASTERS MEN

1. Steven Bullard, ACT	2:42.79
2. Christopher Sumner, SA	2:53.46
3. Roger Campbell, Qld	2:55.12

DH ELITE WOMEN

1. Tracey Hannah, Qld	2:15.07
2. Jill Kintner, USA	2:23.59
3. Shelly Flood, Vic	2:31.77
4. Alyssa Lyons, Vic	2:36.01
5. Lisa Mathison, Qld	2:42.80
6. Jacqui Lovett, Vic	2:46.09
7. Julie Berry, Qld	2:46.70

DH U19 WOMEN

1. Danielle Beecroft, NSW	2:25.21
---------------------------	---------

DH U17 WOMEN

1. Tegan Molloy, NSW	2:30.78
----------------------	---------

4X OPEN MEN

1. Graeme Mudd, NSW
2. Blake Nielsen
3. Richard Levinson, Qld
4. Ryan Chesney
5. Ryan Hunt, NSW
6. Daniel Campbell
7. Hayden Wright
8. Jared Rando, ACT

4X U17 MEN

1. Callum Morrison, SA
2. Trent Ellison, NT
3. Simon Harrington
4. Jake Bull

4X U15 MEN

1. Stephen Henderson, ACT
3. Jackson Frew, ACT
4. Matt Ellison, NT

Australian Mountain Bike Marathon Championships

Mt Stromlo, ACT

10 June 2012

ELITE MEN

1. Andrew Blair, NSW	4:06:02
2. Trenton Day, NSW	4:06:57
3. Peter Hatton	4:07:56
4. Jason English, NSW	4:10:45
5. Adrian Jackson, Vic	4:11:02
6. Sam Chancellor	4:11:30
7. Shaun Lewis, SA	4:16:24
8. Michael Crosbie, Vic	4:17:45
9. Brendan Johnston	4:18:45
10. Paul Redenbach	4:19:00

ELITE WOMEN

1. Peta Mullens, Vic	4:47:19
2. Jodie Willett, Qld	4:51:54
3. Jenny Fay, GBR	4:57:01
4. Rebecca Mates	5:13:17
5. Amity McSwan	5:16:40
6. Therese Rhodes, SA	5:21:02
7. Ruth Corset	5:27:41
8. Melinda Jackson	5:33:09
9. Traci Loneragan	5:35:34
10. Leonie Burford	5:38:17

2012 National Junior Road Series

U19 MEN

1. Caleb Ewan, NSW	634 points
2. Alexander Morgan, Vic	625 points
3. Bradley Linfield, WA	315 points
4. Robert-Jon McCarthy, SA	315 points
5. Jack Cummings, Vic	270 points
6. Miles Scotson, SA	263 points
7. Thomas Kaesler, SA	216 points
8. Thomas Hamilton, Vic	198 points
9. Nicholas Schults, Qld	180 points
10. Ryan Cavanagh, Qld	153 points

U19 WOMEN

1. Emily Roper, Qld	830 points
2. Georgia Baker, Tas	542 points
3. Jessica Mundy, SA	477 points
4. Allison Rice, ACT	459 points
5. Taylah Jennings, Qld	301 points
6. Ellen Skerritt, Qld	234 points
7. Kelsey Robson, WA	200 points
8. Elissa Wundersitz, WA	171 points
9. Maddi Campbell, NZL	164 points
10. Alice Hay, NZL	153 points

2011 National Road Series

ELITE MEN

1. Nathan Haas	1045 points
2. Steele von Hoff	700 points
3. Pat Shaw	429 points
4. Mark Jamieson	260 points
5. Anthony Giacoppo	246 points
6. Philip Grenfell	225 points
7. Joshua Atkins	202 points
8. Luke Fetch	202 points
9. Samuel Davis	200 points
10. Adam Phelan	200 points

ELITE WOMEN

1. Grace Sulzberger	816 points
2. Loren Rowney	647 points
3. Rebecca Wiasak	539 points
4. Jessica Mundy	516 points
5. Allison Rice	475 points
6. Kendelle Hodges	430 points
7. Lisa Jacobs	288 points
8. Sue Forsyth	261 points
9. Taryn Heather	230 points
10. Sinead Noonan	201 points

MEN'S TEAM

1. Genesys Wealth Advisers	1714 points
2. BIKEBUG.COM	1045 points
3. Budget Forklifts	1008 points
4. Team Jayco 2XU	880 points
5. Plan B Racing	753 points
6. Search2retain - Myteam2	565 points
7. John West	540 points
8. Suzuki / Trek	385 points
9. Pure Tasmania & Deloitte	320 points
10. Team Jayco AIS	300 points

WOMEN'S TEAM

1. Jayco VIS Womens Team	570 points
2. SASI Cycling	510 points
3. Bundaberg Sugar	500 points
4. Suzuki / Trek / NTID 4	470 points
5. XOSIZE	200 points
6. Pure Tasmania & Deloitte	200 points
7. RACE	45 points

2011-2012 National Junior Track Series

UNDER 17 MEN

1. Jack Edwards, NSW	192 points
2. Travis Smedley, NSW	118 points
3. Callum Scotson, SA	95 points
4. Mathew Ross, Vic	69 points
5. Daniel Fitter, Qld	65 points
6. Jay Castles, Vic	34 points
7. Brendan Cole, NSW	28 points
8. Bradley Heffernan, NSW	24 points
9. Matthew Holmes, SA	21 points
10. Jeone Park, SA	17 points

UNDER 15 MEN

1. Cameron Scott, NSW	209 points
2. Nick Edwards, NSW	125 points
3. Ryan Schilt, Vic	103 points
4. Dylan Oaten, NSW	72 points
5. Riley Hart, Vic	65 points
6. Hayden Di Cocco-Grant, Tas	29 points
7. James Tickner, Vic	24 points
8. Trent Moloney, Qld	22 points
9. Thomas Benton, Vic	21 points
10. Nicholas Simpson, Vic	19 points

UNDER 17 WOMEN

1. Lauren Perry, Tas	149 points
2. Lara Batkin, NSW	148 points
3. Alex Manly, SA	109 points
4. Kiara Dundas, Qld	74 points
5. Nina Greig-Towers, Vic	59 points
6. Macey Stewart, Tas	49 points
7. Amy Cundy, Qld	34 points
8. Coutney Field, Vic	34 points
9. Emma Bilston, Vic	30 points
10. Chloe Baggs, Vic	19 points

UNDER 15 WOMEN

1. Ruby Roseman-Gannon, Vic	201 points
2. Ashleigh Hocking, Vic	130 points
3. Niken Jefferies, WA	59 points
4. Greta Curran, Vic	53 points
5. Jordan Evans, NSW	48 points
6. Chelsea Oaten, NSW	48 points
7. Amelia Follet, NSW	44 points
8. Brooke Ramshaw, WA	37 points
9. Elloize Galpin, Tas	30 points
10. Jessica Sellar, WA	29 points

CLUB

1. Greater Sydney Combine, NSW	515 points
2. Brunswick CC, Vic	426 points
3. Carnegie Caulfield CC, Vic	248 points
4. Regional Victoria, Vic	242 points

2012 National Cyclo-Cross Series

MEN

1. Adrian Jackson	580 points
2. Lewis Ratray	490 points
3. Leigh de Luca	388 points
4. Chris Luxton	379 points
5. Jade Lean	349 points
6. Lachlan Norris	338 points
7. Nick Both	327 points
8. Graeme Arnott	324 points
9. John Groves	320 points
10. Mitchell Codner	299 points

WOMEN

1. Lisa Jacobs	590 points
2. Melissa Anset	565 points
3. Erica Gurner	492 points
4. Lindsay Gorrell	474 points
5. Gemma Kernich	355 points
6. Silvia Schweininger	348 points
7. Kate Lansell	344 points
8. Diane Nelson	341 points
9. Jaclyn Schapel	322 points
10. Wendy Garrett	318 points

PART 8

2012 INTERNATIONAL RESULTS SUMMARY

XXX Olympic Games, London, England

27 July - 12 August 2012

MEN'S ROAD RACE

1. Alexandr Vinokurov, KAZ	5:45:57
2. Rigoberto Uran Uran, COL	
3. Alexander Kristoff, NOR	
6. Stuart O'Grady, AUS	
80. Cadel Evans, AUS	
83. Simon Gerrans, AUS	
85. Matthew Goss, AUS	
91. Michael Rogers, AUS	

MEN'S TIME TRIAL

1. Bradley Wiggins, GBR	50:39.54
2. Tony Martin, GER	51:21.54
3. Chris Froome, GBR	51:47.87
6. Michael Rogers, AUS	52:51.39

WOMEN'S ROAD RACE

1. Marianne Vos, NED	3:35:29
2. Elizabeth Armstrong, GBR	
3. Olga Zabelinskaya, RUS	
39. Shara Gillow, AUS	
OTL Amanda Spratt, AUS	
OTL Chloe Hosking, AUS	

WOMEN'S TIME TRIAL

1. Kristin Armstrong, USA	37:34.82
2. Judith Arndt, GER	37:50.29
3. Olga Zabelinskaya, RUS	37:57.35
13. Shara Gillow, AUS	40:25.03

MEN'S SPRINT

1. Jason Kenny, GBR
2. Grégory Bauge, FRA
3. Shane Perkins, AUS

MEN'S KEIRIN

1. Chris Hoy, GBR
2. Maximilian Levy, GER
3. Simon van Velthooven, NZL
3. Teun Mulder, NED
5. Shane Perkins, AUS

MEN'S OMNIUM

1. Lasse Hansen, DEN	27 pts
2. Bryan Coquard, FRA	29 pts
3. Edward Clancy, GBR	30 pts
5. Glenn O'Shea, AUS	34 pts

MEN'S TEAM SPRINT

1. Great Britain	42.600*
2. France	43.013
3. Germany	43.209
4. Australia	43.355
(Matthew Glaetzer, Shane Perkins, Scott Sunderland)	
*WR	

MEN'S TEAMS PURSUIT

1. Great Britain	3:51.659*
2. Australia	3:54.581
(Jack Bobridge, Glenn O'Shea, Rohan Dennis, Michael Hepburn)	
3. New Zealand	3:55.952
*WR	

WOMEN'S SPRINT

1. Anna Meares, AUS
2. Victoria Pendleton, GBR
3. Shuang Guo, CHN

WOMEN'S KEIRIN

1. Victoria Pendleton, GBR
2. Shuang Guo, CHN
3. Wai Sze Lee, HKG
5. Anna Meares, AUS

WOMEN'S OMNIUM

1. Laura Trott, GBR	18 pts
2. Sarah Hammer, USA	19 pts
3. Annette Edmondson, AUS	24 pts

WOMEN'S TEAM SPRINT

1. Germany	32.798
2. China	
3. Australia	32.727
(Kaarle McCulloch, Anna Meares)	

WOMEN'S TEAM PURSUIT

1. Great Britain	3:14.051*
2. USA	3:19.727
3. Canada	3:17.915
4. Australia	3:18.096
(Annette Edmondson, Melissa Hoskins, Josephine Tomic)	
*WR	

MEN'S BMX

1. Maris Strombergs, LAT
2. Sam Willoughby, AUS
3. Carlos Oquendo Zabala, COL
15. Khlen Young, AUS
25. Brian Kirkham, AUS

WOMEN'S BMX

1. Mariana Pajon, COL
2. Sarah Walker, NZL
3. Laura Smulders, NED
5. Caroline Buchanan, AUS
15. Lauren Reynolds

MEN'S CROSS COUNTRY

1. Jaroslav Kulhavy, CZE	1:29:07
2. Nino Schurter, SUI	1:29:08
3. Marco Fontana, ITA	1:29:32
21. Daniel McConnell, AUS	1:33:22

WOMEN'S CROSS COUNTRY

1. Julie Bresset, FRA	1:30:52
2. Sabine Spitz, GER	1:31:54
3. Georgia Gould, USA	1:32:00
25. Rebecca Henderson, AUS	1:41:35

Paralympic Games, London, England

29 August - 9 September 2012

B MEN'S TANDEM TIME TRIAL

1. Fachie/Maclean, GBR	1:01.351*
2. Porto Lareo/Villanueva Trinidad, ESP	1:02.707
3. Oost/Bos, NED	1:03.052
4. Modra/McPhee, AUS	1:03.120
5. Lindores/Finning, AUS	1:03.896
*WR	

B MEN'S TANDEM PURSUIT

1. Modra/McPhee, AUS	4:18.752
2. Lindores/Finning, AUS	4:21.219
3. Clemente/Munoz, ESP	4:24.539

C2 MEN'S INDIVIDUAL PURSUIT

1. Liang Guihua, CHN	3:45.828
2. Tobias Graf, GER	3:47.799
3. Laurent Thirionet, FRA	3:52.955

B MEN'S ROAD TIME TRIAL

1. Venge/Llaurado Caldero, ESP	30:48.25
2. Pizzi/Pizzi, ITA	30:50.41
3. Brown/Shaw, IRE	31:13.00
13. Lindores/Finning, AUS	33:12.27

MEN'S C2 ROAD TIME TRIAL

1. Tobias Graf, GER	24:35.12
2. Liang Guihua, CHN	24:40.33
3. Maurice Eckhard Tio, ESP	24:40.76

MEN'S H4 ROAD TIME TRIAL

1. Alessandro Zanardi, ITA	24:50.22
2. Norbert Mosandl, GER	25:17.40
3. Oscar Sanchez, USA	25:35.26
9. Stuart Tripp, AUS	27:47.62

MEN'S H1 ROAD TIME TRIAL

1. Mark Rohan, IRE	35:41.54
2. Koby Lion, ISR	35:53.30
3. Wolfgang Schattauer, AUT	38:02.35

MEN'S H4 ROAD RACE

1. Alessandro Zanardi, ITA	2:00:32
2. Ernst van Dyk, RSA	2:00:33
3. Wim Declair, BEL	2:00:35
8. Stuart Tripp, AUS	2:00:35

C4-5 MEN'S TIME TRIAL

1. Alfonso Cabello, ESP	1:05.947*
2. Jon-Allan Butterworth, GBR	1:05.985
3. Liu Xinyang, CHN	1:07.638
*WR	

C5 MEN'S INDIVIDUAL PURSUIT

1. Michael Gallagher, AUS	4:30.012*
2. Jon-Allan Butterworth, GBR	4:35.026
3. Liu Xinyang, CHN	4:35.386
*WR	

C1 MEN'S INDIVIDUAL PURSUIT

1. Mark Colbourne, GBR	3:53.970
2. Li Zhang Yu, CHN	4:00.235
3. Rodrigo Lopez, ARG	4:07.725

MEN'S C5 ROAD TIME TRIAL

1. Yegor Dementyev, UKR	32:12.98
2. Liu Xinyang, CHN	32:21.03
3. Michael Gallagher, AUS	33:12.03

MEN'S C1 ROAD TIME TRIAL

1. Michael Teuber, GER	25:16.43
2. Mark Colbourne, GBR	25:29.37
3. Li Zhang Yu, CHN	26:23.11

MEN'S H3 ROAD TIME TRIAL

1. Rafal Wilk, POL	25:24.17
2. Nigel Barley, AUS	26:18.34
3. Bernd Jeffre, GER	27:00.90

MEN'S C4-5 ROAD RACE

1. Yegor Dementyev (C5), UKR	1:55:38
2. Liu Xinyang (C5), CHN	1:55:48
3. Michele Pittacolo (C4), ITA	1:55:51
9. Michael Gallagher (C5), AUS	1:56:06

MEN'S H3 ROAD RACE

1. Rafal Wilk, POL	1:50:05
2. Vico Merklein, GER	1:51:34
3. Joel Jeannot, FRA	1:53:37
4. Nigel Barley, AUS	1:58:03

C1-2-3 MEN'S TIME TRIAL

1. Li Zhang Yu (C1), CHN	1:05.021*
2. Mark Colbourne (C1), GBR	1:08.471
3. Tobias Graf (C2), GER	1:09.979*
15. David Nicholas (C3), AUS	1:13.087
*WR	

C4 MEN'S INDIVIDUAL PURSUIT

1. Carol Eduard Novak, ROU	4:40.315*
2. Jiri Jezek, CZE	4:41.593
3. Jody Cundy, GBR	4:42.005
*WR	

MEN'S C4 ROAD TIME TRIAL

1. Jiri Jezek, CZE	32:59.92
2. Carol-Eduard Novak, ROU	33:06.93
3. Jiri Bouska, CZE	33:34.92

MEN'S H2 ROAD TIME TRIAL

1. Heinz Frei, SUI	26:52.39
2. Walter Ablinger, AUT	26:57.25
3. Vittorio Podesta, ITA	27:01.98

MEN'S C1-2-3 ROAD RACE

1. Roberto Bargna (C3), ITA	1:42:51
2. Steffan Warias (C3), GER	1:42:51
3. David Nicholas (C3), AUS	1:42:51

MEN'S H2 ROAD RACE

1. Walter Ablinger, AUT	1:37:55
2. Jean-Marc Berset, SUI	1:37:59
3. Vittorio Podesta, ITA	1:38:02

B MEN'S TANDEM SPRINT

1. Kappes/Storey, GBR	
2. Fachie/Maclean, GBR	
3. Porto Lareo/Villanueva Trinidad, ESP	

C3 MEN'S INDIVIDUAL PURSUIT

1. Joseph Berenyi, USA	3:36.148
2. Shaun McKeown, GBR	3:36.427
3. Darren Kenny, GBR	3:37.977
4. David Nicholas, AUS	3:36.757

MEN'S C3 ROAD TIME TRIAL

1. David Nicholas, AUS	23:22.13
2. Joseph Berenyi, USA	23:31.73
3. Masaki Fujita, JPN	23:55.54

MEN'S H1 ROAD TIME TRIAL

1. Mark Rohan, IRE	35:41.54
2. Koby Lion, ISR	35:53.30
3. Wolfgang Schattauer, AUT	38:02.35

MEN'S H1 ROAD RACE

1. Mark Rohan, IRE	1:53:09
2. Tobias Fankhauser, SUI	1:53:11
3. Wolfgang Schattauer, AUT	1:53:24

Paralympic Games, London, England

29 August - 9 September 2012

B WOMEN'S TANDEM TIME TRIAL

1. Johnson/Morton, AUS	1:08.919*
2. Walsh/Meehan, IRE	1:09.469
3. Gray/Thompson, NZL	1:11.245

*WR

C4-5 WOMEN'S TIME TRIAL

1. Sarah Storey (C5), GBR	36.997
2. Jennifer Schuble (C5), USA	37.941
3. Ruan Jianping (C4), CHN	38.194*
6. Susan Powell (C4), AUS	39.702
8. Alexandra Green (C4), AUS	42.095

*WR

C1-2-3 WOMEN'S TIME TRIAL

1. He Yin (C2), CHN	39.158*
2. Alyda Norbruis (C2), NED	39.174
3. Jayme Paris (C1), AUS	40.476*

*WR

B WOMEN'S TANDEM PURSUIT

1. Gray/Thompson, NZL	3:31.530
2. Walsh/Meehan, IRE	3:36.453
3. McGlynn/Scott, GBR	3:36.930
9. Johnson/Morton, AUS	3:51.103

C5 WOMEN'S INDIVIDUAL PURSUIT

1. Sarah Storey, GBR	
2. Anna Harkowska, POL	lapped
3. Fiona Southorn, NZL	3:55.867

C4 WOMEN'S INDIVIDUAL PURSUIT

1. Susan Powell, AUS	4:05.200
2. Megan Fisher, USA	4:07.147
3. Alexandra Green, AUS	4:07.921

C1-2-3 WOMEN'S INDIVIDUAL PURSUIT

1. Zeng Sini (C2), CHN	4:19.841*
2. Simone Kennedy (C3), AUS	4:23.450
3. Allison Jones (C2), USA	4:28.504
8. Jayme Paris (C1), AUS	4:40.123*

*WR

MIXED TEAM SPRINT

1. China	49.454*
2. Great Britain	49.519
3. USA	52.749
5. Australia	55.347

(Michael Gallagher, David Nicholas, Susan Powell)

*WR

MIXED T1-2 ROAD TIME TRIAL

1. Carol Cooke (T2), AUS	13:50.54
2. Hans-Peter Durst (T2), GER	14:11.95
3. David Stone (T2), GBR	14:25.66

MIXED T1-2 ROAD RACE

1. David Stone (T2), GBR	45:17
2. Giorgio Farroni (T2), ITA	45:24
3. David Vondracek (T2), CZE	48:34
7. Carol Cooke (T2), AUS	51:55

MIXED H1-4 TEAM RELAY

1. USA	30:07.00
2. Italy	30:50.00
3. Switzerland	30:58.00

B WOMEN'S ROAD TIME TRIAL

1. Goeken/van Dijk, NED	35:02.73
2. Gray/Thompson, NZL	35:07.68
3. Walsh/Meehan, IRL	35:29.56

WOMEN'S C5 ROAD TIME TRIAL

1. Sarah Storey, GBR	22:40.66
2. Anna Harkowska, POL	24:14.94
3. Kelly Crowley, USA	25:14.51

WOMEN'S C4 ROAD TIME TRIAL

1. Megan Fisher, USA	26:04.39
2. Susan Powell, AUS	26:31.30
3. Marie-Claude Molnar, CAN	26:48.52

WOMEN'S C1-2-3 ROAD TIME TRIAL

1. Allison Jones (C2), USA	26:58.54
2. Tereza Diepoldova (C2), CZE	27:47.91
3. Zeng Sini (C2), CHN	27:57.16
9. Simone Kennedy (C3), AUS	33:59.02

WOMEN'S H4 ROAD TIME TRIAL

1. Andrea Eskau, GER	28:18.09
3. Dorothee Vieth, GER	30:00.27
2. Laura de Vaan, NED	30:24.82

WOMEN'S H3 ROAD TIME TRIAL

1. Sandra Graf, SUI	33:21.61
2. Monica Bascio, USA	33:39.26
3. Svetlana Moshkovich, RUS	34:08.48

WOMEN'S H1-2 ROAD TIME TRIAL

1. Marianna Davis (H2), USA	31:06.39
2. Karen Darke (H2), GBR	33:16.09
3. Ursula Schwaller (H1), SUI	34:56.55

B WOMEN'S TANDEM ROAD RACE

1. Weldon/Besette, CAN	2:08:26
2. Benitez Guzman/Noriega, ESP	2:08:59
3. Goeken/van Dijk, NED	2:12:56

WOMEN'S C4-5 ROAD RACE

1. Sarah Storey (C5), GBR	1:40:36
2. Anna Harkowska (C5), POL	1:47:58
3. Kelly Crowley (C5), USA	1:48:34
9. Susan Powell (C4), AUS	1:56:12
DNF Alexandra Green (C4), AUS	

WOMEN'S C1-2-3 ROAD RACE

1. Zeng Sini (C2), CHN	1:29:02
2. Denise Schindler (C3), GER	1:29:11
3. Allison Jones (C2), USA	1:29:11
6. Simone Kennedy (C3), AUS	1:52:32

WOMEN'S H4 ROAD RACE

1. Andrea Eskau, GER	1:31:05
2. Laura de Vaan, NED	1:41:21
3. Dorothee Vieth, GER	1:41:21

WOMEN'S H1-3 ROAD RACE

1. Marianna Davis (H2), USA	1:41:34
2. Monica Bascio (H3), USA	1:42:07
3. Rachel Morris (H3), GBR	1:43:08

UCI Road World Championships

Limburg, Netherlands

15 - 23 September 2012

MEN'S TIME TRIAL

1. Tony Martin, GER	58:38.76
2. Taylor Phinney, USA	58:44.13
3. Vasil Kiryienka, BLR	1:00:23.75
16. Cameron Meyer, AUS	1:01:38.41
21. Luke Durbridge, AUS	1:01:56.64

MEN'S U23 TIME TRIAL

1. Anton Vorobyev, RUS	44:09.02
2. Rohan Dennis, AUS	44:53.41
3. Damien Howson, AUS	45:00.14

JUNIOR MEN TIME TRIAL

1. Oskar Svendsen, NOR	35:34.75
2. Matej Mohoric, SLO	35:41.79
3. Maximilian Schachmann, GER	35:46.58
4. Alex Morgan, AUS	35:47.35

MEN'S TEAM TIME TRIAL

1. Omega Pharma-Quickstep, BEL	1:03:17.17
2. BMC Racing Team, USA	1:03:20.40
3. Orica Greenedge, AUS	1:04:04.23

WOMEN'S TIME TRIAL

1. Judith Arndt, GER	32:26.46
2. Evelyn Stevens, USA	33:00.23
3. Linda Villumsen, NZL	33:07.03
10. Shara Gillow, AUS	34:26.21

JUNIOR WOMEN'S TIME TRIAL

1. Elinor Barker, GBR	22:26.29
2. Cecilie Ludwig, DEN	23:02.16
3. Demi de Jong, NED	23:29.42
4. Emily Roper, AUS	23:34.47
17. Georgia Baker, AUS	23:54.76
19. Allison Rice, AUS	23:58.29

WOMEN'S TEAM TIME TRIAL

1. Team Specialized-Lululemon, GER	46:31.63
2. Orica-AIS, AUS	46:55.82
3. AA Drink, NED	48:30.95

MEN'S ROAD RACE

1. Philippe Gilbert, BEL	6:10:41
2. Edvald Boasson Hagen, NOR	
3. Alejandro Valverde, ESP	
6. Allan Davis, AUS	
21. Simon Gerrans, AUS	
42. David Tanner, AUS	
73. Heinrich Haussler, AUS	
78. Simon Clarke, AUS	
DNF Wes Sulzberger, AUS	
DNF Adam Hansen, AUS	
DNF Richie Porte, AUS	
DNF Michael Matthews, AUS	

MEN U23 ROAD RACE

1. Alexey Lutsenko, KAZ	4:20:15
2. Bryan Coquard, fRA	
3. Tom van Asbroeck, BEL	
19. Jay McCarthy, AUS	
79. Adam Phelan, AUS	
93. Damien Howson, AUS	
DNF Nick Aitken, AUS	
DNF Rohan Dennis, AUS	
DNF Michael Freiberg, AUS	

JUNIOR MEN'S ROAD RACE

1. Matej Mohoric, SLO	3:00:45
2. Caleb Ewan, AUS	
3. Josip Rumac, CRO	
27. Bradley Linfield, AUS	
110. Robert-Jon McCarthy, AUS	
111. Nicholas Schultz, AUS	
98. Alexander Edmondson, AUS	
101. Nicholas Schultz, AUS	
140. Jackson Law, AUS	

WOMEN'S ROAD RACE

1. Marianne Vos, NED	3:14:39
2. Rachel Neylan, AUS	
3. Elisa Longo, ITA	
31. Tiffany Cromwell, AUS	
53. Shara Gillow, AUS	
68. Amanda Spratt, AUS	
71. Jessie Maclean, AUS	
72. Gracie Elvin, AUS	
DNF Loren Rowney, AUS	

JUNIOR WOMEN'S ROAD RACE

1. Lucy Garner, GBR	2:11:26
2. Eline Brustad, NOR	
3. Anna Stricker, ITA	
9. Emily Roper, AUS	
29. Jessica Mundy, AUS	
59. Allison Rice, AUS	
61. Georgia Baker, AUS	

UCI Track World Championships

Melbourne, Australia

4 - 8 April 2012

MEN'S SPRINT

1. Grégory Bauge, FRA
2. Jason Kenny, GBR
3. Chris Hoy, GBR
4. Shane Perkins, AUS
9. Matthew Glaetzer, AUS
12. Scott Sunderland, AUS

MEN'S TIME TRIAL

- | | |
|------------------------------|----------|
| 1. Stefan Nimke, GER | 1:00.082 |
| 2. Michael D'Almeida, FRA | 1:00.509 |
| 3. Simon van Velthooven, NZL | 1:00.543 |
| 9. James Glasspool, AUS | 1:02.165 |

MEN'S KEIRIN

1. Chris Hoy, GBR
2. Maximilian Levy, GER
3. Jason Kenny, GBR
7. Scott Sunderland, AUS
13. Matthew Glaetzer, AUS
19. Shane Perkins, AUS

MEN'S INDIVIDUAL PURSUIT

- | | |
|-------------------------|----------|
| 1. Michael Hepburn, AUS | 4:15.839 |
| 2. Jack Bobridge, AUS | 4:16.313 |
| 3. Westley Gough, NZL | 4:16.945 |
| 4. Rohan Dennis, AUS | 4:18.594 |

MEN'S SCRATCH RACE

1. Ben Swift, GBR
2. Nolan Hoffman, RSA
3. Wim Stroetinga, NED
16. Alexander Edmondson, AUS

MEN'S POINTS RACE

1. Cameron Meyer, AUS
2. Ben Swift, GBR
3. Kenny de Ketele, BEL

MEN'S OMNIUM

1. Glenn O'Shea, AUS
2. Zach Bell, CAN
3. Lasse Hansen, DEN

MEN'S MADISON

1. Belgium
2. Great Britain
3. Australia
(Leigh Howard, Cameron Meyer)

MEN'S TEAM SPRINT

- | | |
|---|--------|
| 1. Australia | 43.266 |
| (Shane Perkins, Scott Sunderland, Matthew Glaetzer) | |
| 1. France | 43.267 |
| 3. New Zealand | 43.812 |

MEN'S TEAMS PURSUIT

- | | |
|--|-----------|
| 1. Great Britain | 3:53.295* |
| 2. Australia | 3:53.401 |
| (Jack Bobridge, Rohan Dennis, Glenn O'Shea, Michael Hepburn) | |
| 3. New Zealand | 3:57.592 |
| *WR | |

WOMEN'S SPRINT

1. Victoria Pendleton, GBR
2. Simona Krupeckaite, LTU
3. Anna Meares, AUS
17. Kaarle McCulloch, AUS

WOMEN'S TIME TRIAL

- | | |
|--------------------------|---------|
| 1. Anna Meares, AUS | 33.010* |
| 2. Miriam Welte, GER | 33.626 |
| 3. Jessica Varnish, GBR | 33.999 |
| 4. Kaarle McCulloch, AUS | 34.097 |
| *WR | |

WOMEN'S KEIRIN

1. Anna Meares, AUS
2. Ekaterina Gnidenko, RUS
3. Kristina Vogel, GER
9. Kaarle McCulloch, AUS

WOMEN'S INDIVIDUAL PURSUIT

- | | |
|---------------------------|----------|
| 1. Alison Shanks, NZL | 3:30.199 |
| 2. Wendy Houvenaghel, GBR | 3:32.340 |
| 3. Ashlee Ankudinoff, AUS | 3:33.593 |
| 4. Amy Cure, AUS | 3:33.642 |

WOMEN'S SCRATCH RACE

1. Katarzyna Pawlowska, POL
2. Melissa Hoskins, AUS
3. Kelly Druyts, BEL

WOMEN'S POINTS RACE

1. Anastasia Chulkova, RUS
2. Jasmin Glaesser, CAN
3. Caroline Ryan, IRL

WOMEN'S OMNIUM

1. Laura Trott, GBR
2. Annette Edmondson, AUS
3. Sarah Hammer, USA

WOMEN'S TEAM SPRINT

- | | |
|---------------------------------|---------|
| 1. Germany | 32.549* |
| 2. Australia | 32.597 |
| (Kaarle McCulloch, Anna Meares) | |
| 3. China | 32.870 |
| *WR | |

WOMEN'S TEAM PURSUIT

- | | |
|---|-----------|
| 1. Great Britain | 3:15.720* |
| 2. Australia | 3:16.943 |
| (Annette Edmondson, Melissa Hoskins, Josephine Tomic) | |
| 3. Canada | 3:19.529 |
| *WR | |

UCI BMX World Championships Birmingham, Great Britain 23 - 27 May 2012

ELITE MEN TIME TRIAL

1. Connor Fields, USA	25.806
2. Liam Phillips, GBR	26.178
3. Sylvain Andre, FRA	26.261
6. Sam Willoughby, AUS	26.439
8. Brian Kirkham, AUS	26.513
26. Khaleen Young, AUS	27.121
28. Anthony Dean, AUS	27.153

ELITE WOMEN TIME TRIAL

1. Caroline Buchanan, AUS	28.942
2. Shanaze Reade, GBR	29.401
3. Eva Ailloud, FRA	29.699
14. Lauren Reynolds, AUS	30.457
18. Melinda McLeod, AUS	30.501

JUNIOR MEN TIME TRIAL

1. Romain Mahieu, FRA	26.796
2. Carlos Ramirez Yopez, COL	27.087
3. Lain van Ogle, USA	27.149
6. Bodi Turner, AUS	27.671
8. Corey Frieswyk, AUS	27.703

JUNIOR WOMEN TIME TRIAL

1. Felicia Stancil, USA	29.850
2. Nadja Pries, GER	30.406
3. Simone Christensen, DEN	30.507
5. Rachel Jones, AUS	31.317

ELITE MEN

1. Sam Willoughby, AUS
2. Joris Daudet, FRA
3. Moana Moo Caille, FRA
4. Anthony Dean, AUS
11. Brian Kirkham, AUS
39. Khaleen Young, AUS

ELITE WOMEN

1. Magalie Pottier, FRA
2. Eva Ailloud, FRA
3. Romana Labounkova, CZE
12. Lauren Reynolds, AUS
15. Caroline Buchanan, AUS
28. Melinda McLeod, AUS

JUNIOR MEN

1. Carlos Ramirez Yopez, COL
2. Maliek Blyndloss, USA
3. Leopold Tamier, FRA
22. Bodi Turner, AUS
29. Corey Frieswyk, AUS

JUNIOR WOMEN

1. Felicia Stancil, USA
2. Nadja Pries, GER
3. Dani George, USA
5. Rachel Jones, AUS

UCI DHI, 4X Mountain Bike World Championships Leogang, Austria 31 August to 2 September 2012

ELITE MEN DOWNHILL

1. Greg Minnaar, RSA	3:21.790
2. Gee Atherton, GBR	+0.581
3. Steve Smith, CAN	+1.214
4. Michael Hannah, AUS	+2.140
5. Sam Hill, AUS	+3.406
13. Bryn Atkinson, AUS	+6.794
18. Mitchell Delfs, AUS	+7.980
20. Joshua Button, AUS	+8.198
32. Jared Graves, AUS	+10.623

JUNIOR MEN DOWNHILL

1. Loic Bruni, FRA	3:29.139
2. Richard Rude, USA	+3.121
3. Connor Fearon, AUS	+4.944
5. Jack Moir, AUS	+7.836
12. Dean Lucas, AUS	+11.579
21. Joe Vejvoda, AUS	+13.987
31. Thomas Crimmins, AUS	+17.660
37. Luke Ellison, AUS	+20.685
64. David McMillan, AUS	+35.066

ELITE WOMEN DOWNHILL

1. Morgane Charre, FRA	3:50.654
2. Emmeline Ragot, FRA	+1.199
3. Manon Carpenter, GBR	+1.490

JUNIOR WOMEN DOWNHILL

1. Holly Feniak, CAN	4:01.622
2. Tahnee Seagrave, GBR	+8.095
3. Danielle Beecroft, AUS	+17.945

4X MEN

1. Roger Rinderknecht, SUI
2. Michael Mechura, CZE
3. Tomas Slavik, CZE
7. Graeme Mudd, AUS

4X WOMEN

1. Anneke Beerten, NED
2. Romana Labounkova, CZE
3. Celine Gros, FRA

UCI XCO, XCE, Trials Mountain Bike World Championships Saalfelden, Austria 6 - 9 September 2012

ELITE MEN CROSS COUNTRY

1. Nino Schurter, SUI	1:40:55
2. Lukas Fluckiger, SUI	+0:29
3. Mathias Fluckiger, SUI	+0:51
27. Daniel McConnell, AUS	+7:08
81. Chris Jongewaard, AUS	-6 laps
82. Paul van der Ploeg, AUS	-6 laps

U23 MEN CROSS COUNTRY

1. Ondrej Cink, CZE	1:19:40
2. Michiel van der Heijden, NED	+0:14
3. Daniele Braidot, ITA	+0:48
55. Jack Haig, AUS	+11:21
72. Michael Crosbie, AUS	-2 laps

JUNIOR MEN CROSS COUNTRY

1. Anton Cooper, NZL	1:06:53
2. Victor Koretzky, FRA	+2:17
3. Titouan Carod, FRA	+2:34
28. Ben Bradley, AUS	+7:46
70. Christopher Aitken, AUS	-1 lap
80. Ben Comfort, AUS	-2 laps

ELITE WOMEN CROSS COUNTRY

1. Julie Bresset, FRA	1:32:25
2. Gunn-Rita Dahle Flesjaa, NOR	+1:47
3. Georgia Gould, USA	+3:12

U23 WOMEN CROSS COUNTRY

1. Jolanda Neff, SUI	1:23:57
2. Yana Belomoyina, UKR	+0:18
3. Paula Gorycka, POL	+0:27

JUNIOR WOMEN CROSS COUNTRY

1. Andrea Waldis, SUI	1:07:29
2. Sofia Wiedenroth, GER	+0:30
3. Lena Putz, GER	+1:19

TEAM RELAY

1. Italy	51:54
2. France	51:55
3. Germany	53:17
14. Australia	57:55
(Daniel McConnell, Ben Bradley, Rowena Fry, Jack Haig)	

UCI XCO, XCE, Trials Mountain Bike World Championships

Saalfelden, Austria

6 - 9 September 2012

ELIMINATOR MEN

1. Ralph Naef, SUI
2. Miha Halzer, SLO
3. Daniel Federspiel, AUT
8. Paul van der Ploeg, AUS
16. Daniel McConnell, AUS
19. Chris Jongewaard, AUS

ELIMINATOR WOMEN

1. Alexandra Engen, SWE
2. Jolanda Neff, SUI
3. Aleksandra Dawidowicz, POL
24. Rowena Fry, AUS

MEN 20" TRIALS

1. Benito Ros Charral, ESP
2. Abel Mustieles Garcia, ESP
3. Vincent Hermance, FRA
21. Nathan Mummery, AUS

JUNIOR MEN 20" TRIALS

1. Raphael Pils, GER
2. Maxime Muffat, FRA
3. Lucien Leiser, SUI

MEN 26" TRIALS

1. Gilles Coustellier, FRA
2. Aurelien Fontenoy, FRA
3. Kenny Belaey, BEL
15. Nathan Mummery, AUS
24. Paul Gerloff, AUS

JUNIOR MEN 26" TRIALS

1. David Bonzon, SUI
2. Jack Carthy, GBR
3. Eloi Pare Caballe, ESP

WOMEN TRIALS

1. Gemma Abant Condal, ESP
2. Andrea Wesp, GER
3. Tatiana Janickova, SVK
6. Janine Jungfels, AUS

TRIALS TEAM

- | | |
|------------|------------|
| 1. Spain | 486 points |
| 2. France | 436 points |
| 3. Germany | 409 points |

UCI Mountain Bike Marathon World Championships

Ornans, France

7 October 2012

MEN

- | | |
|-------------------------|---------|
| 1. Periklis Ilias, GRE | 4:18:17 |
| 2. Moritz Milatz, GER | +2:28 |
| 3. Kristian Hynek, CZE | +2:37 |
| 72. Andrew Blair, AUS + | 1:13:03 |

WOMEN

- | | |
|----------------------------|---------|
| 1. Annika Langvad, DEN | 3:52:23 |
| 2. Gunn-Rita Dahle Flesjaa | +0:45 |
| 3. Ester Suss, SUI | +1:41 |

UCI Junior Track World Championships

Invercargill, New Zealand

22 - 26 August 2012

MEN'S SPRINT

1. Jacob Schmid, AUS
2. Emerson Harwood, AUS
3. Zac Shaw, AUS

MEN'S TIME TRIAL

- | | |
|-----------------------|----------|
| 1. Zac Shaw, AUS | 1:02.303 |
| 2. Dylan Kennett, NZL | 1:02.957 |
| 3. Jakub Vyvoda, CZE | 1:03.906 |

MEN'S KEIRIN

1. Jacob Schmid, AUS
2. Emerson Harwood, AUS
3. Alexander Dubchenko, RUS

MEN'S INDIVIDUAL PURSUIT

- | | |
|--------------------------|----------|
| 1. Tom Bohli, SUI | 3:16.261 |
| 2. Dylan Kennett, NZL | 3:18.095 |
| 3. Alexander Morgan, AUS | 3:18.292 |
| 5. Jack Cummings, AUS | 3:19.349 |

MEN'S SCRATCH RACE

1. Anton Muzychkin, BLR
2. Jordan Parra Arias, COL
3. Robert Gaineyev, KAZ
8. Evan Hull, AUS

MEN'S POINTS RACE

- | | |
|--------------------------------|-------|
| 1. Chun Wing Leung, HKG | 50pts |
| 2. Aydar Zakarin, RUS | 37pts |
| 3. Cristian Cornejo Aliste CHI | 35pts |
| 8. Trent Derecourt, AUS | 27pts |

MEN'S OMNIUM

- | | |
|---------------------------------|-------|
| 1. Fernando Gaviria Rendon, COL | 15pts |
| 2. Jon Dibben, GBR | 22pts |
| 3. Tirian McManus, AUS | 23pts |

MEN'S MADISON

1. Colombia
2. Belgium
3. New Zealand
6. Australia (Miles Scotson, Evan Hull)

MEN'S TEAM SPRINT

- | | |
|---|-----------|
| 1. Russia | 46.363 |
| 2. Australia | relegated |
| (Emerson Harwood, Jacob Schmid, Zac Shaw) | |
| 3. Mexico | 46.262 |

MEN'S TEAM PURSUIT

- | | |
|--|----------|
| 1. Australia | 4:06.277 |
| (Jack Cummings, Tirian McManus, Miles Scotson, Alexander Morgan) | |
| 2. New Zealand | 4:08.124 |
| 3. Russia | 4:09.132 |

WOMEN'S SPRINT

1. Daria Shmeleva, RUS
2. Caitlin Ward, AUS
3. Paige Paterson, NZL
9. Allee Proud, AUS

WOMEN'S TIME TRIAL

- | | |
|---------------------------|---------|
| 1. Daria Shmeleva, RUS | 34.753* |
| 2. Elis Ligtlee, NED | 35.625 |
| 3. Lidia Pluzhnikova, RUS | 35.705 |
| 4. Taylah Jennings, AUS | 35.816 |
| 7. Caitlin Ward, AUS | 36.294 |
| *WR | |

WOMEN'S KEIRIN

1. Daria Shmeleva, RUS
3. Lidia Pluzhnikova, RUS
3. Jennifer Valente, USA
6. Caitlin Ward, AUS
7. Allee Proud, AUS

WOMEN'S INDIVIDUAL PURSUIT

- | | |
|---------------------------|----------|
| 1. Kelsey Robson, AUS | 2:23.574 |
| 2. Elinor Barker, GBR | 2:27.272 |
| 3. Natalia Mazharova, RUS | 2:26.768 |
| 4. Georgia Baker, AUS | 2:27.982 |

WOMEN'S SCRATCH RACE

1. Georgia Baker, AUS
2. Sophie Williamson, NZL
3. Shana Dalving, BEL

WOMEN'S POINTS RACE

- | | |
|---------------------------|-------|
| 1. Taylah Jennings, AUS | 37pts |
| 2. Sophie Williamson, NZL | 22pts |
| 3. Amy Roberts, GBR | 14pts |

WOMEN'S OMNIUM

- | | |
|-------------------------|-------|
| 1. Taylah Jennings, AUS | 6pts |
| 2. Elinor Barker, GBR | 16pts |
| 3. Racquel Sheath, NZL | 22pts |

WOMEN'S TEAM SPRINT

- | | |
|-----------------------------|---------|
| 1. Russia | 34.155* |
| 2. New Zealand | 35.255 |
| 3. Australia | 35.428 |
| (Allee Proud, Caitlin Ward) | |
| *WR | |

WOMEN'S TEAM PURSUIT

- | | |
|---|-----------|
| 1. Australia | 3:24.372* |
| (Georgia Baker, Taylah Jennings, Kelsey Robson) | |
| 2. New Zealand | 3:30.795 |
| 3. Great Britain | 3:31.440 |
| *WR | |

Para-cycling Track World Championships

Los Angeles, USA

9 - 12 February 2012

B MEN'S TANDEM TIME TRIAL

1. Kappes/Maclean, GBR	1:03.013
2. Fachie/Storey, GBR	1:03.112
3. Oost/Bos, NED	1:04.183
6. Lindores/McPhee, AUS	1:05.253

C5 MEN'S TIME TRIAL

1. Jon-Allen Butterworth, GBR	1:07.212
2. Liu Xinyang, CHN	1:07.582
3. Alfonso Cabello Llamas, ESP	1:07.876

C4 MEN'S TIME TRIAL

1. Jody Cundy, GBR	1:06.001
2. Jiri Bouska, CZE	1:09.025
3. Carol-Eduard Novak, ROU	1:09.316

C3 MEN'S TIME TRIAL

1. Darren Kenny, GBR	1:12.496
2. David Nicholas, AUS	1:13.912
3. Shaun McKeown, GBR	1:14.347

C2 MEN'S TIME TRIAL

1. Xie Hao, CHN	1:17.642
2. Liang Gui Hua, CHN	1:17.987
3. Tobias Graf, GER	1:18.391

C1 MEN'S TIME TRIAL

1. Rodrigo Lopez, ARG	1:19.102
2. Mark Colbourne, GBR	1:19.380
3. Zhangyu Li, CHN	1:20.597

B MEN'S TANDEM SPRINT

1. Kappes/Maclean, GBR	
2. Oost/Bos, NED	
3. Porto Lareo/Villanueva Trinidad, ESP	

B MEN'S TANDEM PURSUIT

1. Lindores/McPhee, AUS	4:27.299
2. Brown/Shaw, IRL	4:30.938
3. Chalifour/Cloutier, CAN	4:27.837

C5 MEN'S INDIVIDUAL PURSUIT

1. Michael Gallagher, AUS	4:39.339
2. Liu Xinyang, CHN	4:44.090
3. Andrea Tarlao, ITA	4:48.159

C4 MEN'S INDIVIDUAL PURSUIT

1. Carol-Eduard Novak, ROU	4:47.927
2. Jiri Jezek, CZE	4:50.852
3. Jody Cundy, GBR	4:55.958

C3 MEN'S INDIVIDUAL PURSUIT

1. David Nicholas, AUS	3:41.639
2. Darren Kenny, GBR	overlapped
3. Juan Gutierrez Berenguel, ESP	3:49.233

C2 MEN'S INDIVIDUAL PURSUIT

1. Colin Lynch, IRL	3:51.640
2. Liang Gui Hua, CHN	3:57.534
3. Fabrizio Macchi, ITA	3:59.072

C1 MEN'S INDIVIDUAL PURSUIT

1. Mark Colbourne, GBR	4:06.895
2. Juan Mendez Fernandez, ESP	lapped
3. Rodrigo Lopez, ARG	4:06.895

MEN'S C4-5 SCRATCH RACE

1. Yehor Dementyev, UKR	
2. Andrea Tarlao, ITA	
3. Michael Gallagher, AUS	

B WOMEN'S TANDEM TIME TRIAL

1. Johnson/Morton, AUS	1:08.714
2. McGlynn/Scott, GBR	1:10.154
3. Goeken/van Dijk, NED	1:12.248
4. O'Connor/Knowler, AUS	1:12.740

C5 WOMEN'S TIME TRIAL

1. Sarah Storey, GBR	37.371
2. Greta Neimanas, USA	39.237
3. Jennifer Schuble, USA	39.416

C4 WOMEN'S TIME TRIAL

1. Ruan Jianping, CHN	38.974
2. Susan Powell, AUS	40.308
3. Marie-Claude Molnar, CAN	42.998
4. Alexandra Green, AUS	43.267

C2 WOMEN'S TIME TRIAL

1. Alijda Norbruis, NED	43.101
2. He Yin, CHN	43.843
3. Allison Jones, USA	45.112

C3 WOMEN'S TIME TRIAL

1. Simone Kennedy, AUS	44.747
2. Denise Schindler, GER	45.699

C1 WOMEN'S TIME TRIAL

1. Jayme Paris, AUS	47.196
---------------------	--------

B WOMEN'S TANDEM PURSUIT

1. Walsh/Meehan, IRE	3:39.263
2. McGlynn/Scott, GBR	3:42.073
3. Gray/Thompson, NZL	3:41.161
5. O'Connor/Knowler, AUS	3:44.023

C5 WOMEN'S INDIVIDUAL PURSUIT

1. Sarah Storey, GBR	3:40.118
2. Greta Neimanas, USA	lapped
3. Fiona Southorn, NZL	3:57.825

C4 WOMEN'S INDIVIDUAL PURSUIT

1. Alexandra Green, AUS	4:09.112
2. Susan Powell, AUS	4:13.191
3. Marie-Claude Molnar, CAN	4:16.448

C2 WOMEN'S INDIVIDUAL PURSUIT

1. Zeng Sini, CHN	4:23.725
2. Alijda Norbruis, NED	4:24.835
3. Allison Jones, USA	4:29.246

C3 WOMEN'S INDIVIDUAL PURSUIT

1. Simone Kennedy, AUS	4:29.387
2. Denise Schindler, GER	4:31.506

B WOMEN'S TANDEM SPRINT

1. Johnson/Morton, AUS	
2. McGlynn/Scott, GBR	
3. Walsh/Meehan, IRE	

MIXED TEAM SPRINT

1. China	50.546
2. Great Britain	51.175
3. Spain	52.909
8. Australia	55.905
(Michael Gallagher, David Nicholas, Susan Powell)	

WOMEN'S C4-5 SCRATCH RACE

1. Greta Neimanas, USA	
2. Fiona Southorn, NZL	
3. Susan Powell, AUS	
6. Alexandra Green, AUS	

C1 WOMEN'S INDIVIDUAL PURSUIT

1. Jayme Paris, AUS	4:52.423
---------------------	----------

UCI Masters Track World Championships

Manchester, GBR

6 - 14 October 2012

MEN'S TIME TRIAL – 35-39

1. Ben Elliott, GBR	1:06.338
2. Mark Jewell, AUS	1:07.866
3. Terry Mackin, IRL	1:08.118

MEN'S TIME TRIAL – 40-44

1. Gavin White, AUS	49.870
2. Neil Potter, GBR	50.282
3. Allen Vugrincic, USA	50.564
6. Andrew Gerber, AUS	51.049
10. Lou Pascuzzi, AUS	52.276
19. Daniel Hennessy, AUS	55.206

MEN'S TIME TRIAL – 45-49

1. Chris Murray, AUS	48.645
2. Bernhard Franzpotter, DEN	50.074
3. Phil Houlton, GBR	50.473
5. Alan Townsend, AUS	50.975

MEN'S TIME TRIAL – 50-54

1. Geoff Stoker, AUS	34.905
2. Adrian Dent, GBR	35.098
3. Todd Hayes, USA	35.339
6. Gerard O'Connell, AUS	35.859
7. Michael Popplewell, AUS	36.031
25. Nick Chadderton, AUS	39.434

MEN'S TIME TRIAL – 55-59

1. David le Grys, GBR	35.074
2. Steve Cronshaw, GBR	35.505
3. James Thiele, USA	36.022

MEN'S TIME TRIAL – 60-64

1. Marc Dangleterre, FRA	37.051
2. Keith MacBeth, USA	37.368
3. Angelo Onofri, ITA	37.421
11. Malcolm Clasohm, AUS	39.717

MEN'S TIME TRIAL – 65-69

1. Geoff Cooke, GBR	37.475
2. David Rowe, GBR	38.458
3. Graziano Pantosti, ITA	38.969

MEN'S TIME TRIAL – 70-74

1. Leo Menestrina, USA	38.574
2. Earl Henry, TRI	40.018
3. Peter Smith, GBR	40.095
14. Jose Rodriguez, AUS	49.098

MEN'S TIME TRIAL – 75+

1. Walter Fowler, GBR	42.402
2. Derek Thurrell, GBR	44.884
3. Roy Savery, GBR	45.962

MEN'S SPRINT – 35-39

1. Neil Campbell, GBR
2. Adam Welch, GBR
3. Morne Van Greuning, RSA

MEN'S SPRINT – 40-44

1. Jose Escuredo Raimondez, ESP
2. Gavin White, AUS
3. Neil Potter, GBR

MEN'S SPRINT – 45-49

1. Bernhard Franzpotter, DEN
2. Chris Murray, AUS
3. Fabio Alberti, ITA

MEN'S SPRINT – 50-54

1. Geoff Stoker, AUS
2. Gerard O'Connell, AUS
3. Ferruccio Veschetti ITA

MEN'S SPRINT – 55-59

1. Steve Cronshaw, GBR
2. Rich Voss, USA
3. Aron Seiken, USA

MEN'S SPRINT – 60-64

1. Keith Macbeth, USA
2. Gérard-Louis Robert, FRA
3. Marc Dangleterre, FRA
4. Malcolm Clasohm, AUS

MEN'S SPRINT – 65-69

1. Graziano Pantosti, ITA
2. Geoff Cooke, GBR
3. Steffen Hansen, DEN

MEN'S SPRINT – 70-74

1. Earl Henry, TRI
2. Leo Menestrina, USA
3. Guido Lupo, ITA

MEN'S INDIVIDUAL PURSUIT – 35-39

1. Axel Boland, NED	lapped opponent
2. Andy Stuart, GBR	
3. Jason Meidhof, USA	3:37.885

MEN'S INDIVIDUAL PURSUIT – 40-44

1. Andrew Gerber, AUS	3:29.448
2. Elliot Davis, GBR	3:30.612
3. Daniel del Barco, ARG	3:33.085
14. Daniel Hennessy, AUS	3:46.403

MEN'S INDIVIDUAL PURSUIT – 45-49

1. Kenny Williams, USA	3:30.797
2. David Stevens, AUS	3:33.667
3. Pascal Montier, FRA	3:32.441

MEN'S INDIVIDUAL PURSUIT – 50-54

1. Stephane Le Beau, CAN	2:20.214
2. Michael Popplewell, AUS	2:21.715
3. Trevor Burke, GBR	2:23.407
7. Nick Chadderton, AUS	2:26.365

MEN'S INDIVIDUAL PURSUIT – 55-59

1. James Host, USA	2:24.594
2. Ian Humphreys, GBR	2:27.424
3. Graham Barclay, GBR	2:25.599

MEN'S INDIVIDUAL PURSUIT – 60-64

1. Steven Worley, USA	2:29.218
2. Gerard-Louis Robert, FRA	2:29.902
3. Steve Davies, GBR	2:30.099
6. Malcolm Clasohm, AUS	2:35.833

MEN'S INDIVIDUAL PURSUIT – 65-69

1. Steffen Hansen, DEN	2:34.868
2. Michael Allen, GBR	2:37.519
3. Michel Briat, FRA	2:37.761

MEN'S INDIVIDUAL PURSUIT – 70-74

1. Leo Menestrina, USA	2:39.989
2. Guido Lupo, ITA	2:41.202
3. Peter Robertson, GBR	2:50.126

MEN'S INDIVIDUAL PURSUIT – 75+

1. Raymond Pelle, FRA	2:53.696
2. David Sankey, GBR	2:58.201
3. Roy Savery, GBR	3:04.283

UCI Masters Track World Championships

Manchester, GBR

6 - 14 October 2012

MEN'S SCRATCH RACE – 35-39

1. Mickael Dhinin, FRA
2. Jason Meidhof, USA
3. Mark Jewell, AUS

MEN'S SCRATCH RACE – 40-44

1. Diego Rozie, ARG
2. Daniel del Barco, ARG
3. Alan Sheldon, GBR
4. Daniel Hennessy, AUS
11. Andrew Gerber, AUS

MEN'S SCRATCH RACE – 45-49

1. David Klipper, USA
2. Luca Salvadeo, ITA
3. David Brinton, USA
13. David Stevens, AUS

MEN'S SCRATCH RACE – 50-54

1. Peter Toth, CAN
2. Stéphane Le Beau, CAN
3. Colin Parkinson, GBR
4. Gerard O'Connell, AUS
23. Michael Popplewell, AUS

MEN'S SCRATCH RACE – 55-59

1. Lars Myrberg, SWE
2. Didiet Ramet, FRA
3. Graham Barclay, GBR

MEN'S SCRATCH RACE – 60-64

1. Malcolm Clasohm, AUS
2. Steve Davies, GBR
3. Rene Grignon, FRA

MEN'S SCRATCH RACE – 65-69

1. Lance Ravenhill, GBR
2. Graziano Pantosti, ITA
3. Willi Moore, GBR

MEN'S SCRATCH RACE – 70+

1. Guido Lupo, ITA
2. Leo Menestrina, USA
3. Roger Langlois, FRA
19. Jose Rodriguez, AUS

MEN'S POINTS RACE – 35-39

- | | |
|-------------------------|-------|
| 1. Rolano Ahumada, ARG | 58pts |
| 2. Graeme Lackford, GBR | 52pts |
| 3. Jason Meidhof, USA | 44pts |
| 4. Mark Jewell, AUS | 36pts |

MEN'S POINTS RACE – 40-44

- | | |
|--------------------------|-------|
| 1. Elliot Davis, GBR | 15pts |
| 2. Jason White, GBR | 14pts |
| 3. Daniel Del Barco, ARG | 13pts |
| 4. Daniel Hennessy, AUS | 12pts |

MEN'S POINTS RACE – 45-49

- | | |
|------------------------|-------|
| 1. Kenny Williams, USA | 12pts |
| 2. Nick Abraham, GBR | 10pts |
| 3. Nick Noble, GBR | 10pts |
| 6. David Stevens, AUS | 7pts |

MEN'S POINTS RACE – 50-54

- | | |
|-----------------------------|-------|
| 1. Peter Toth, CAN | 33pts |
| 2. Vladimir Zyryanov, RUS | 19pts |
| 3. Stephane le Beau, CAN | 17pts |
| 10. Michael Popplewell, AUS | 1pt |

MEN'S POINTS RACE – 55-59

- | | |
|----------------------|-------|
| 1. Lars Myrberg, SWE | 18pts |
| 2. James Host, USA | 10pts |
| 3. Mark Sommers, USA | 10pts |

MEN'S POINTS RACE – 60-64

- | | |
|-------------------------|-------|
| 1. Rene Grignon, FRA | 17pts |
| 2. Wendell Bole, RSA | 15pts |
| 3. David Mulica, USA | 14pts |
| 6. Malcolm Clasohm, AUS | 7pts |

MEN'S POINTS RACE – 65-69

- | | |
|-------------------------|-------|
| 1. Lance Ravenhill, GBR | 11pts |
| 2. Steffan Hansen, DEN | 7pts |
| 3. Michel Briat, FRA | 7pts |

MEN'S POINTS RACE – 70+

- | | |
|--------------------------|-------|
| 1. Guido Lupo, ITA | 20pts |
| 2. Derrick Woodings, GBR | 6pts |
| 3. Roger Langlois, FRA | 5pts |

WOMEN'S TIME TRIAL – 35-39

- | | |
|--------------------------|--------|
| 1. Alison Chisholm, GBR | 37.876 |
| 2. Annerine Wenhold, RSA | 38.163 |
| 3. Elisa Gianchino, RSA | 38.940 |
| 5. Rebecca Wheadon, AUS | 39.616 |

WOMEN'S TIME TRIAL – 40-44

- | | |
|--------------------------|--------|
| 1. Julie Cooper, GBR | 38.012 |
| 2. Kimberly Edwards, USA | 39.434 |
| 3. Cheryl Hulskamp, AUS | 39.736 |

WOMEN'S TIME TRIAL – 45-54

- | | |
|--------------------------|--------|
| 1. Janet Birkmyre, GBR | 37.419 |
| 2. Annette Williams, USA | 39.088 |
| 3. Deborah Capewell, GBR | 39.566 |

WOMEN'S TIME TRIAL – 55+

- | | |
|-------------------------|--------|
| 1. Arja Scarsbrook, FIN | 42.958 |
| 2. Brenda Tate, GBR | 43.354 |
| 3. Sue Smith, GBR | 43.402 |

WOMEN'S SPRINT – 35-39

1. Annerine Wenhold, RSA
2. Rebecca Wheadon, AUS
3. Elisa Gianchino, RSA

WOMEN'S SPRINT – 40-44

1. Kimberly Edwards, USA
2. Julie Cooper, GBR
3. Cheryl Hulskamp, AUS

WOMEN'S SPRINT – 45-54

1. Janet Birkmyre, GBR
2. Deborah Capewell, GBR
3. Clara Lopez, COL

WOMEN'S SPRINT – 50+

1. Annette Williams, USA
2. Brenda Tate, GBR
3. Sue Smith, GBR

WOMEN'S INDIV PURSUIT – 35-39

- | | |
|--------------------------|----------|
| 1. Susie Mitchell, IRL | 2:36.286 |
| 2. Rebecca Wheadon, AUS | 2:36.757 |
| 3. Adel Tyson-Bloor, GBR | 2:40.916 |

WOMEN'S INDIV PURSUIT – 40-44

- | | |
|-----------------------------|----------|
| 1. Emma Sainsbury-Munn, GBR | 2:40.848 |
| 2. Cheryl Hulskamp, AUS | 2:46.643 |
| 3. Alison Holmes, GBR | 2:45.726 |

WOMEN'S INDIV PURSUIT – 45-49

- | | |
|------------------------|----------|
| 1. Janet Birkmyre, GBR | 2:36.866 |
| 2. Jayne Payne, GBR | 2:40.621 |
| 3. Orla Hendron, IRL | 2:44.826 |

WOMEN'S INDIV PURSUIT – 50+

- | | |
|--------------------------|----------|
| 1. Annette Williams, USA | 2:38.560 |
| 2. Emi Wachi, JPN | 2:45.372 |
| 3. Arja Scarsbrook, FIN | 2:52.690 |

UCI Masters Track World Championships

Manchester, GBR

6 - 14 October 2012

WOMEN'S SCRATCH RACE – 35-44

1. Kimberly Edwards, USA
2. Carolien van Herrikhuyzen, NED
3. Rebecca Wheadon, AUS
6. Cheryl Hulskamp, AUS

WOMEN'S SCRATCH RACE – 45+

1. Janet Birkmyre, GBR
2. Annette Williams, USA
3. Makiko Hamada, JPN

WOMEN'S POINTS RACE – 35-44

- | | |
|-------------------------|-------|
| 1. Elisa Gianchino, RSA | 30pts |
| 2. Rebecca Wheadon, AUS | 20pts |
| 3. Siobahn Mullan, GBR | 14pts |
| 4. Cheryl Hulskamp, AUS | 8pts |

WOMEN'S POINTS RACE – 45+

- | | |
|--------------------------|-------|
| 1. Annette Williams, USA | 27pts |
| 2. Janet Birkmyre, GBR | 21pts |
| 3. Orla Hendron, IRL | 21pts |

MEN'S 135+ TEAM SPRINT

- | | |
|---|--------|
| 1. AUS - Australia | 48.042 |
| (Gavin White, Chris Murray, Geoff Stoker) | |
| 2. GBR - Team Silvia | 48.148 |
| 3. GBR - Brooks Cycles | 49.453 |
| 6. AUS - Australia II | 50.745 |
| (Lou Pascuzzi, Alan Townsend, Gerard O'Connell) | |

WOMEN'S OPEN TEAM SPRINT

- | | |
|------------------------|--------|
| 1. GBR – Great Britain | 36.494 |
| 2. GBR – Brooks Belles | 36.970 |
| 3. RSA – South Africa | 38.038 |

MEN'S TEAM PURSUIT

- | | |
|--|----------|
| 1. Australia | 3:19.758 |
| (Mark Jewell, David Stevens, Gerard O'Connell, Michael Popplewell) | |
| 2. CAN – Maple Syrup | 3:28.387 |
| 3. ARG – Argentina | 3:26.405 |

UCI World Cycling Tour Final

Pietermaritzburg, South Africa

23 - 26 August 2012

MEN'S TIME TRIAL - 30-34

- | | |
|--------------------------|-------|
| 1. Jeremy Maartens, RSA | 36:58 |
| 2. Stephan Corthing, RSA | 37:01 |
| 3. Robert Quinn, RSA | 37:45 |

MEN'S TIME TRIAL - 35-39

- | | |
|-------------------------|-------|
| 1. Igor Kopse, SLO | 34:20 |
| 2. James Mattis, USA | 34:34 |
| 3. Jone Ellingsen, NOR | 36:04 |
| 4. Simon McCarroll, AUS | 36:06 |

MEN'S TIME TRIAL - 40-44

- | | |
|-------------------------|-------|
| 1. Richard Feldman, USA | 33:26 |
| 2. Andrew Patten, AUS | 35:19 |
| 3. Martin van Wyk, RSA | 35:31 |
| 5. Matt Dec, AUS | 35:52 |

MEN'S TIME TRIAL - 45-49

- | | |
|--------------------------|-------|
| 1. Cale Reeder, USA | 35:16 |
| 2. Andrew Mclean, RSA | 35:18 |
| 3. Gwyn Pine, RSA | 36:44 |
| 10. Adam Robinson, AUS | 39:16 |
| 11. Jerard Ghossein, AUS | 39:49 |

MEN'S TIME TRIAL - 50-54

- | | |
|-----------------------------|-------|
| 1. Michael Pfeil, GER | 36:21 |
| 2. Dzmitry Buben, BLR | 36:34 |
| 3. Neville Ackerman, RSA | 36:58 |
| 4. William Gordin, AUS | 37:44 |
| 12. Craig Smith-Gander, AUS | 42:11 |
| 14. Brad Fry, AUS | 44:29 |

MEN'S TIME TRIAL - 55-59

- | | |
|-------------------------|-------|
| 1. Michael Barfoed, DEN | 36:38 |
| 2. Robert Anderson, CAN | 36:57 |
| 3. Paul Furbank, RSA | 37:48 |
| 7. Joseph Grasso, AUS | 40:09 |
| 13. Peter Vaughan, AUS | 50:22 |

MEN'S TIME TRIAL - 60-64

- | | |
|----------------------------|-------|
| 1. Christiaan Rossouw, RSA | 39:52 |
| 2. Noel Ziady, RSA | |
| 3. Reinhard Mauch, AUS | 41:13 |
| 5. Brian Walsh, AUS | 43:56 |

MEN'S TIME TRIAL - 65+

- | | |
|--------------------------|-------|
| 1. Gunnar Fjellberg, NOR | 40:52 |
| 2. Roger Rennie, RSA | 41:02 |
| 3. Jan van den Berg, RSA | 42:47 |
| 6. Geoffrey Cass, AUS | 45:43 |

WOMEN'S TIME TRIAL - 30-34

- | | |
|---------------------------|-------|
| 1. Lynette Burger, RSA | 41:25 |
| 2. Christina Ladyman, AUS | 42:45 |
| 3. Maria Fourie, RSA | 44:06 |

WOMEN'S TIME TRIAL - 35-39

- | | |
|-------------------------------|-------|
| 1. Molly van Houweling, USA | 39:08 |
| 2. Cashandra Slingerland, RSA | 39:23 |
| 3. Lee-Zaan Hinrichsen, RSA | 40:25 |

WOMEN'S TIME TRIAL - 40-44

- | | |
|--------------------------|-------|
| 1. Nina Rise Oddan, NOR | 40:57 |
| 2. Anne Palm, FIN | 41:34 |
| 3. Kim Rose-Gershaw, RSA | 43:25 |

WOMEN'S TIME TRIAL - 45-49

- | | |
|-----------------------------|-------|
| 1. Gabriela Schumacher, GER | 46:05 |
| 2. Christiana Brenzel, RSA | 46:33 |
| 3. Myrtle Hagedorn, RSA | 47:51 |

WOMEN'S TIME TRIAL - 50-54

- | | |
|-----------------------|-------|
| 1. Sissel Vien, NOR | 40:52 |
| 2. Pauline Cound, RSA | 41:48 |
| 3. Kate Marshall, USA | 45:42 |
| 7. Bronwyn Alley, AUS | 52:43 |

WOMEN'S TIME TRIAL - 55-59

- | | |
|--------------------------|-------|
| 1. Ann Marie Miller, USA | 43:03 |
| 2. Jenny Sammons, AUS | 44:35 |
| 3. Marti Valks, NED | 45:27 |

WOMEN'S TIME TRIAL - 60-64

- | | |
|----------------------|-------|
| 1. Julia Emblin, AUS | 46:39 |
|----------------------|-------|

UCI World Cycling Tour Final Pietermaritzburg, South Africa 23 - 26 August 2012

MEN'S ROAD RACE - 30-34

1. Alessandro Dandrea, ITA	3:00:52
2. JC Jooste, RSA	3:00:53
3. Jaco Ferreira, RSA	3:00:55
15. Luke Ellis, AUS	3:06:06

MEN'S ROAD RACE - 35-39

1. Igor Kopse, SLO	2:59:14
2. Jone Ellingsen, NOR	2:59:19
3. James Mattis, USA	2:59:27
10. Simon McCarroll, AUS	3:01:59
11. Andy Jarvis, AUS	3:01:59
13. Ben Madsen, AUS	3:02:04
14. Simon Masters, AUS	3:03:04
27. Nathan Wilson, AUS	3:16:49

MEN'S ROAD RACE - 40-44

1. Gabriele Clementoni, ITA	3:03:19
2. Darren Condon, AUS	3:03:21
3. Martin van Wyk, RSA	3:03:21
7. Matt Dec, AUS	3:03:22
12. Wayne Thomson, AUS	3:05:23
45. Richard Kelly, AUS	3:27:04

MEN'S ROAD RACE - 45-49

1. Gregoire Balland, FRA	2:52:05
2. Andrew Mclean, RSA	2:52:05
3. Vitor Lourenco,	2:52:06
18. Jerard Ghossein, AUS	3:09:27
19. Gavin Lawson, AUS	3:09:30
38. Paul O'Dwyer, AUS	4:01:06

MEN'S ROAD RACE - 50-54

1. Gary Beneke, RSA	2:56:42
2. Alexander Osborne, USA	2:56:43
3. James Gibson, AUS	2:56:46
8. Michael Bonner, AUS	2:58:52
11. James Flynn, AUS	3:04:40
21. Brad Fry, AUS	3:14:25
22. Craig Smith-Gander, AUS	3:28:48
30. Brian Shambrook, AUS	4:05:37

MEN'S ROAD RACE - 55-59

1. Robert Anderson, CAN	2:59:42
2. Paul Furbank, RSA	3:01:55
3. Johan Spies, RSA	3:10:19
11. Bruce Goddard, AUS	3:14:51
19. Joseph Grasso, AUS	3:37:48

MEN'S ROAD RACE - 60-64

1. Andre Fosse, FRA	3:11:01
2. Arne Raaen, NOR	3:11:08
3. Richard Mull, USA	3:11:15
15. Paul Balchin, AUS	3:38:32

MEN'S ROAD RACE - 65+

1. Herman Borre, BEL	1:47:44
2. Jimmy Young, GBR	1:47:45
3. Francesco Sperotto, ITA	1:48:17
11. Hugh Gray, AUS	2:04:34

WOMEN'S ROAD RACE - 30-34

1. Lynette Burger, RSA	3:04:15
2. Lindi Erasmus, RSA	3:19:12
3. Dianne McAuliffe, AUS	3:29:53
5. Anna Massey, AUS	3:40:02

WOMEN'S ROAD RACE - 35-39

1. Molly van Houweling, USA	3:04:17
2. Katheryn Mattis, USA	3:12:43
3. Cashandra Slingerland, RSA	3:12:48
6. Amanda Nabi, AUS	3:46:06

WOMEN'S ROAD RACE - 40-44

1. Annette Loubser, RSA	3:12:49
2. Michela Gorini, ITA	3:17:18
3. Hilde Hetland, NOR	3:17:19

WOMEN'S ROAD RACE - 45-49

1. Daniela Passalacqua, ITA	1:46:01
2. Amanda Akom, RSA	1:51:03
3. Lauren Wolff, RSA	1:51:04
7. Cara MacNish, AUS	2:08:00

WOMEN'S ROAD RACE - 50-54

1. Pauline Cound, RSA	1:47:13
2. Sissel Vien, NOR	1:47:51
3. Patrizia Cabella, ITA	1:49:12
5. Kea Mumford, AUS	1:51:30

WOMEN'S ROAD RACE - 55-59

1. Ann Marie Miller, USA	1:47:50
2. Marti Valks, NED	1:54:41
3. Erna du Toit, RSA	2:00:11

WOMEN'S ROAD RACE - 60-64

1. Julia Emblin, AUS	1:51:07
----------------------	---------

2012 Oceania Track Championships Invercargill, New Zealand 21 - 24 November 2011

MEN'S SPRINT

1. Sam Webster, NZL
2. Scott Sunderland, AUS
3. Mitchell Bullen, AUS

MEN'S TIME TRIAL

1. Simon van Velthoven, NZL	1:01.157
2. James Glasspool, AUS	1:04.011
3. William Bowman, NZL	1:06.264

MEN'S KEIRIN

1. Simon Van Velthoven, NZL
2. Scott Sunderland, AUS
3. Peter Lewis, AUS

MEN'S INDIVIDUAL PURSUIT

1. Jesse Sergent, NZL	4:16.139
2. Peter Latham, NZL	4:21.483
3. Sam Bewley, NZL	lapped opponent

MEN'S SCRATCH RACE

1. Myron Simpson, NZL
2. Tom Scully, NZL
3. Wes Gough, NZL

MEN'S POINTS RACE

1. Tom Scully, NZL
2. Aaron Gate, NZL
3. Sam Bewley, NZL

MEN'S OMNIUM

1. Shane Archbold, NZL
2. Wes Gough, NZL
3. Jason Allen, NZL

2012 Oceania Track Championships

Invercargill, New Zealand

21 - 24 November 2011

MEN'S TEAM SPRINT

1. New Zealand	44.468
2. Australia	44.870
(Daniel Ellis, Jason Niblett, Peter Lewis)	
3. Australia	45.075
(Alex Bird, Andrew Taylor, James Glasspool)	

MEN'S TEAM PURSUIT

1. New Zealand	
2. Australia	lapped
(Scott Law, Jackson Law, Edward Bissaker, Peter Loft)	
3. New Zealand	lapped opponent

MEN'S MADISON

1. New Zealand	
2. Australia	
(Edward Bissaker/Scott Law)	
3. Australia	
(Peter Loft/Jackson Law)	

U19 MEN'S SPRINT

1. Alex Radzikiewicz, AUS	
2. Bryan Clemen, NZL	
3. Daniel Ellison, NZL	

U19 MEN'S TIME TRIAL

1. Dylan Kennett, NZL	1:03.644
2. Tirian McManus, AUS	1:05.084
3. Alex Radzikiewicz, AUS	1:05.749

U19 MEN'S KEIRIN

1. Daniel Ellison, NZL	
2. Tirian McManus, AUS	
3. Chad Elliston, NZL	

U19 MEN'S INDIVIDUAL PURSUIT

1. Dylan Kennett, NZL	3:20.435
2. Tirian McManus, AUS	3:23.282
3. Hayden McCormick, NZL	3:23.595

U19 MEN'S SCRATCH RACE

1. Dylan Kennett, NZL	
2. Caleb Ewan, AUS	
3. Hamish Schreurs, NZL	

U19 MEN'S POINTS RACE

1. Hayden McCormick, NZL	
2. Dylan Kennett, NZL	
3. Tirian McManus, AUS	

U19 MEN'S OMNIUM

1. Caleb Ewan, NZL	8pts
2. Jack McCulloch, AUS	20pts
3. Kristoff Ford, NZL	21pts

U19 MEN'S TEAM SPRINT

1. Australia	47.955
(Alex Radzikiewicz, Tirian McManus, Mathew Beazley)	
2. New Zealand	48.085

U19 MEN'S TEAM PURSUIT

1. New Zealand	4:11.339
2. Australia	4:19.610
(Caleb Ewan, Tirian McManus, Reece, Robinson, Jack McCulloch)	

WOMEN'S SPRINT

1. Stephanie Morton, AUS	
2. Natasha Hansen, NZL	
3. Cassandra Kell, AUS	

WOMEN'S TIME TRIAL

1. Natasha Hansen, NZL	35.038
2. Rikki Belder, AUS	36.019
2. Katie Schofield, NZL	36.019

WOMEN'S KEIRIN

1. Natasha Hansen, NZL	
2. Stephanie Morton, AUS	
3. Cassandra Kell, AUS	

WOMEN'S INDIVIDUAL PURSUIT

1. Alison Shanks, NZL	3:28.475
2. Jaime Neilsen, NZL	lapped
3. Lauren Ellis, NZL	3:38.920

WOMEN'S SCRATCH RACE

1. Ashlee Ankudinoff, AUS	
2. Joanne Kisanowski, NZL	
3. Katherine Bates, AUS	

WOMEN'S POINTS RACE

1. Rushlee Buchanan, NZL	
2. Lauren Ellis, NZL	
3. Gemma Dudley, NZL	

WOMEN'S OMNIUM

1. Ashlee Ankudinoff, AUS	
2. Amy Cure, AUS	
3. Katherine Bates, AUS	

WOMEN'S TEAM PURSUIT

1. New Zealand	3:19.759
2. Australia	3:29.211
(Ashlee Ankudinoff, Amy Cure, Katherine Bates)	
3. New Zealand	3:24.449

WOMEN'S TEAM SPRINT

1. New Zealand	34.401
2. Australia	35.768
(Rikki Belder, Tennille Falappi)	
3. Australia	36.158
(Maddison Law, Cassandra Kell)	

U19 WOMEN'S TEAM SPRINT

1. New Zealand	36.862
2. Australia	36.960
(Allee Proud, Rebecca Dunn)	
3. New Zealand	

U19 WOMEN'S SPRINT

1. Paige Paterson, NZL	
2. Allee Proud, AUS	
3. Tennille Falappi, AUS	

U19 WOMEN'S TIME TRIAL

1. Paige Paterson, NZL	36.884
2. Tennille Falappi, AUS	37.386
3. Alysha Keith, NZL	37.804

U19 WOMEN'S INDIVIDUAL PURSUIT

1. Georgina Wilson, NZL	2:30.257
2. Alysha Keith, NZL	2:36.557
3. Holly Takos, AUS	2:35.307

U19 WOMEN'S SCRATCH RACE

1. Racquel Sheath, NZL	
2. Jennifer Muhl, NZL	
3. Georgina Wilson, NZL	

2012 Oceania Track Championships

Invercargill, New Zealand

21 - 24 November 2011

WOMEN'S C1-5 TIME TRIAL

1. Susan Powell (C4), AUS	40.486
2. Fiona Southorn (C5), NZL	41.983
3. Claire McLean (C5), AUS	42.754

B WOMEN'S TIME TRIAL

1. Johnson/Morton, AUS	1:09.088
2. Parsons/Wadell, NZL	1:12.376
3. Gray/Thompson, NZL	1:13.302

WOMEN'S C1-5 PURSUIT

1. Fiona Southorn (C5), NZL	3:57.760
2. Claire McLean (C5), AUS	4:00.499
3. Susan Powell (C4), AUS	4:08.125

B WOMEN'S PURSUIT

1. Parsons/Wadell, NZL	3:37.923
2. O'Connor/Knowler, AUS	3:40.661
3. Gray/Thompson, NZL	3:41.260

MEN'S C1-5 TIME TRIAL

1. Masashi Ishii (C5), JPN	1:10.437
2. Chris Ross (C5), NZL	1:10.730
3. Michael Gallagher (C5), AUS	1:11.196

B MEN'S TIME TRIAL

1. Oshiro/Ito, JPN	1:05.632
2. Modra/McPhee, AUS	1:05.672

MEN'S C1-3 INDIVIDUAL PURSUIT

1. David Nicholas (C3), AUS	3:37.708
2. Nathan Smith (C3), NZL	lapped
3. Masaki Fujita (C3), JPN	3:52.391

MEN'S C4-5 INDIVIDUAL PURSUIT

1. Michael Gallagher (C5), AUS	3:58.995
2. Chris Ross (C5), NZL	lapped
3. Ryan Hughes (C4), AUS	4:57.728

Oceania Road Championships

Queenstown, New Zealand

16 - 18 March 2012

MEN'S TIME TRIAL

1. Samuel Horgan, NZL	46:23.75
2. Paul Odlin, NZL	46:28.39
3. Michael Cupitt, AUS	47:05.11

U23 MEN'S TIME TRIAL

1. Damien Howson, AUS	45:44.73
2. Edward Bissaker, AUS	47:03.51
3. Michael Freiberg, AUS	47:03.54

U19 MEN'S TIME TRIAL

1. Alex Morgan, AUS	32:18.65
2. Nick Bain, NZL	32:26.92
3. Miles Scotson, AUS	32:30.21

MEN'S ROAD RACE

1. Paul Odlin, NZL	3:54:05
2. Mark O'Brien, AUS	
3. Sean Finning, AUS	

U23 MEN'S ROAD RACE

1. Nick Aitken, AUS	3:54:05
2. Michael Freiberg, AUS	
3. Jason Christie, NZL	

U19 MEN'S ROAD RACE

1. Bradley Lindfield, AUS	2:32:56
2. Hamish Schreurs, NZL	
3. Tom Vessey, NZL	

WOMEN'S TIME TRIAL

1. Shara Gillow, AUS	33:51.42
2. Gracie Elvin, AUS	35:46.64
3. Bridie O'Donnell, AUS	36:09.59

WOMEN'S ROAD RACE

1. Gracie Elvin, AUS	3:06:45
2. Shara Gillow, AUS	
3. Rachel Neylan, AUS	

U19 WOMEN'S TIME TRIAL

1. Allison Rice, AUS	29:05.40
2. Emily Roper, AUS	29:19.77
3. Georgia Baker, AUS	29:35.90

U19 WOMEN'S ROAD RACE

1. Emily Roper, AUS	2:12:39
2. Sophie Williamson, NZL	
3. Jessica Mundy, AUS	

Oceania Mountain Bike Championships

Rotorua, New Zealand

9 - 11 March 2012

ELITE MEN CROSS COUNTRY

1. Daniel McConnell, AUS	1:32:33
2. Lachlan Norris, AUS	1:33:38
3. Paul van der Ploeg, AUS	1:35:31

U23 MEN CROSS COUNTRY

1. Dirk Peters, NZL	1:18:36
2. Cameron Ivory, AUS	1:20:24
3. Brad Hudson, NZL	1:21:31

U19 MEN CROSS COUNTRY

1. Nigel McDowell, NZL	1:05:19
2. Tom Filmer, NZL	1:05:57
3. Ben Bradley, AUS	1:06:04

ELITE WOMEN CROSS COUNTRY

1. Karen Hanlen, NZL	1:29:36
2. Rosara Joseph, NZL	1:31:41
3. Jenni King, AUS	1:34:59

U23 WOMEN CROSS COUNTRY

1. Rebecca Henderson, AUS	1:15:20
2. Samara Sheppard, NZL	1:18:49

U19 WOMEN CROSS COUNTRY

1. Amber Johnston, NZL	1:02:01
2. Samantha Hope, NZL	1:04:14
3. Toshiko Knight, NZL	1:07:23

ELITE MEN DOWNHILL

1. Matthew Scoles, NZL	3:07.20
2. Matt Walker, NZL	3:09.18
3. Wyn Masters, NZL	3:10.03

U19 MEN DOWNHILL

1. Brent Smith, AUS	3:16.41
2. Jake Robinson, NZL	3:16.73
3. Louis Hamilton, NZL	3:17.27

ELITE WOMEN DOWNHILL

1. Sarah Atkin, NZL	3:50.91
2. Gabby Molloy, NZL	3:51.77
3. Sophiemarie Bethell, NZL	4:10.65

U19 WOMEN DOWNHILL

1. Sophie Tyas, NZL	4:02.70
2. Phoebe Coers, NZL	4:52.15

