

ANNUAL REPORT

2021

**2013 Annual
Report** of the
Australian Cycling
Federation Inc.
Trading as
Cycling Australia.

Principal Sponsor & Partner

Australian Government
Australian Sports Commission

Major Partner

Official Vehicle Partner

Official Category Partner

Official Broadcast Partner

Sponsors & Official Suppliers

Supporting Organisations & Affiliates

Contents

- 4** President's Report
- 6** Message from the Australian Sports Commission Chair
- 7** CEO Annual Report
- 10** 2013 Sponsors and Supporters
- 13** Department Reports
- 29** Commissions Reports
- 39** Affiliates Reports
- 57** Major Event Reports
- 71** Record of Merit
- 79** Financial Report
- 93** 2013 Results Summary
 - Domestic
 - 2013 Results Summary
 - International

President's Report

This the 2013 report is my final report as President of Cycling Australia and it follows on what has been undoubtedly my most difficult year in the sport.

Despite those difficulties Cycling Australia has continued to be a world leader in promoting and delivering cycling events, and promoting and nurturing athletes from their first club race to the peak of the international stage. The last 12 months have again witnessed the burgeoning of Australian cycling both internationally and domestically in all disciplines of the sport. Our programs have continued to nurture young talent from the clubs through to our elite HP program and onto the world stage. Australia is now recognised internationally as being amongst the very top cycling nations and the challenge is to maintain that level of achievement. Whereas before we often had a handful competing at the top level, those numbers have now grown very considerably. A mark of our achievements is that athletes are now being recruited directly into the professional teams from our National Road Series and more broadly from our domestic events.

The challenge for Cycling Australia is to maintain these sporting achievements and to capitalise commercially on this success and more generally on the growth of cycling.

Despite the blight of doping which was all too endemic in the sport overseas I am proud of the integrity of our high performance and development programs which were run ethically and proved that you can achieve at the highest levels without the need to cheat. Doping remains a challenge for all sport and I am well satisfied that our sport in Australia is at the very forefront of meeting the challenge the recent generations of cyclist have been brought up in a drug free culture and will take these values with them throughout their careers.

Wood Inquiry

We have co-operated fully with the Wood Inquiry. It was very time consuming but worthwhile. It caused us to review most aspects of how we govern ourselves and run the sport and as a result we were able to come up with many if not most of the recommendations which were ultimately made in the report. Not surprisingly the CA Board was keen to adopt those recommendations and is now actively engaged in implementing them. It was perhaps disappointing that too much of the commentary surrounding the report failed to recognise the integrity of the governance and administration of the sport in this country.

Sporting Achievements

Again, Australia confirmed that we compete at the top of international cycling in all disciplines. I take this opportunity to congratulate our elite world champions in 2013: Track Team Pursuit (M Hepburn, G O'Shea, A Edmondson, A Morgan), Michael Hepburn (Individual Pursuit), Damien Howson (MU23 Road Time Trial), Caroline Buchanan (Elite Women BMX and MTB 4-cross), Paul Van der Ploeg (MTB Eliminator), Michael Gallagher (Para C5 Road Race), David Nicholas (Para C3 Road Time Trial) and Carol Cooke (Para T2 Road Race and Time Trial).

The success of our development programs came to the fore again when Australia easily headed the medal table at the Junior Track World Championships.

A very special mention to Richie Porte for taking out the Paris Nice Tour and his efforts as a standout support rider for this year's Tour de France winner.

What a year for the ORICA GreenEDGE team, which we all proudly claim as our own, culminating in the outstanding performances in the Tour de France which saw it win the team time trial and lead the Tour for some days. Not to mention garnering extra free publicity by parking the bus on the finishing line. It was a very successful year as well for the ORICA-AIS women's team, a critically important investment for Australian cycling. Well done to Gerry Ryan and his whole team.

Commercial Joint Venture

While the foundations for future success are in place the venture continues to create many challenges and has required the investment of greater CA resources than was anticipated and planned for. A review is taking place into all aspects of CA's involvement and to implement strategies and a management structure

to secure its financial future so that it can provide a revenue stream to enable CA to grow the sport.

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. Through the ASC the government continues to provide generous support for our High Performance and participation programs. Again, our heart felt thanks to the former Federal Minister for Sport, the Honourable Kate Lundy MP. I am sure that the confidence shown in our elite cyclists will be rewarded in 2014 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 Jayco, who provide significant assistance to our high performance and athlete development programs.

I recognise and thank the Australian Olympic Committee, the Australian Paralympic Committee and the Australian Commonwealth Games Association for their support of cycling in 2013.

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 organisations we are very fortunate to have supporting Cycling Australia.

Acknowledgements

This has been a particularly challenging year for our outgoing CEO, Graham Fredericks and his great team, now spread between three offices with almost 70 personnel. Graham has headed the administration and lead the organisation for almost 20 years and in that time made a very significant contribution to the growth and development of cycling in this country, not only in the sport but also in community and advocacy efforts to create a better environment for all cyclists and built lasting relationships essential to forging closer formal ties. He took CA from a relatively fledgling organisation to an elite, efficiently run entity with a budget of almost \$20m. Most of all he worked in a collaborative way with all the stakeholders, particularly the States and Territories, to create a framework for sporting excellence which has been the foundation for the spectacular success we have witnessed over recent years. As a result Australia has been able to showcase multiple World Championships and other

world class events. Graham has had a substantial hand in turning Australia from a cycling minnow to an international powerhouse.

As for the Board, I wish to record my heartfelt appreciation for the unflagging support I have received from the Board during my four years as President and particularly during the difficult last 12 months, and to acknowledge the very considerable contribution made by all those on the Board during that time. It has been a privilege leading such a fine group. Without the countless hours of voluntary service by all of you the successes of CA could not have been achieved. The Board today is composed of highly skilled people with a range of sporting, financial and commercial skills which I believe is essential for the sport to continue to flourish and grow. For the sake of cycling in this country I hope that those talents will be recognised and properly utilised as the organisation undergoes reform.

KLAUS MUELLER

President

Message from the Australian Sports Commission

Australian Government
Australian Sports Commission

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

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

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

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

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

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

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

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

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

JOHN WYLIE AM

Chair – Board of the Australian Sports Commission

CEO Annual Report

In 2013 the sport of cycling in Australia continued to prosper against a background of significant challenge. The experience for Cycling Australia was very similar with stable growth and development able to prevail through a difficult period of public profile.

Membership

The membership over the past year grew by 6% to 24,642 with peaks resulting from the renewal cycle reaching over 25,000. When added to Mountainbike and BMX, the membership of the cycling sport sector is now approaching 50,000.

CA's non-competitive 'Silver' membership grew by 13% to now represent 26% of total membership. 'Gold' racing membership steadied to just 3% growth; again with Masters leading the way with a 6% increase (41% of total). Elite membership was of concern dropping by 5%, although this levels out when an 11% increase in the U23 category is added.

Earlier this year, CA engaged consultants, Suiko Consulting, to conduct a review of participation investment. The outcome of this process has been the consolidation of participation funding and a refocus on centralising investment on the development and implementation of a skills based, discipline-neutral junior riding program. We are currently working closely with the Australian Sports Commission (ASC) to develop this program over the next 24 months.

Key to continued growth in membership is the delivery of options to participate in the sport. The establishment and expansion of the 'Silver' calendar for non-competitive rides has been a critical asset to a broader membership option. On the competitive side the success of the National Junior Track Series provides confidence for the future of track cycling as the growing number of participants and their improved skill level becomes apparent. The increased profile and standard of presentation of the National Road Series is setting a new aspirational target for the sport domestically, which is being reinforced by the expansion of state open road racing.

High Performance

2013 saw Australia retain its status at the high end of world cycling. The 2013 record in summary included;

- Top 3 finish at the Track World Championships with gold medals in men's Team and Individual Pursuit
- A strong competitive performance across the board at Road World Championships with outstanding medal results in U19 and a gold medal in men's U23 Time Trial
- Another outstanding performance at the BMX World Championships, including an elite women's gold medal
- Best ever results from a Mountain Bike World Championships with gold medals in the men's Eliminator and women's Four-cross
- Four gold medals forming the basis of another remarkable performance at the Para-cycling Road World Championships
- Again, Australia was the dominant nation at the Junior Track World Championships

Our high performance program continues to produce results under the leadership of National Performance Director Kevin Tabotta and GM High Performance Paul Brosnan, ably supported by a talented and committed coaching and support staff.

Governance

Governance reform continues to be an important focus for the CA Board. In 2013, much of this centred on the recommendations presented by James Wood SC, following his review of cycling's administrative and governance practices in the aftermath of the Armstrong revelations at the hands of USADA. Additionally, the ASC released a set of minimum governance principles to be adopted by the top Olympic sports. CA is well on the way to adopting all of these key elements and incorporating them into current and future policies.

CA has taken a position at the leading edge of adopting initiatives and policies to ensure the integrity of our operations. Key initiatives have included;

- Adoption of a 'no doping declaration policy' and associated statutory declaration, which has been progressively applied to senior personnel and athletes;
- The establishment of an Ethics and Integrity Panel to provide independent advice and determinations for the Board on a range of matters encompassing, integrity, member protection and discipline;
- The adoption of an Integrity and Gaming Policy;
- Becoming one of twenty sports that make up the Australian Sports Integrity network;
- Review and update of anti-doping education in coordination with ASADA.

Activity on the integration front was fairly static over the past year although considerable progress was made with Mountain Bike Australia on a number of joint initiatives. However, this will again become a priority over the next year in collaboration with the ASC.

Key to the overall success of integration will be the collaboration of the non-sport cycling sector and to more broadly embrace the recreational and advocacy sector to ultimately achieve a united national voice for cycling. I thank Bicycle NSW, Pedal Power, the Amy Gillett Foundation and the BIA and the Cycling Promotion Fund for their cooperation to date and encourage their ongoing commitment to achieve something very special and valuable for the future of all cycling in Australia.

FINANCE and RESOURCING

Finance Report

2013 was not a good year on the finance front. The trading result for the twelve month period to 30 June 2013 was a deficit of \$572,686. There were two primary reasons for the disappointing outcome; first, the continued investment required by CA to provide cash flow support to the commercial joint venture and secondly, the requirement to accommodate a number of aged insurance claims drawn against aggregate deductible commitments that were not adequately provided for.

Fortunately, the balance sheet remains positive by virtue of the ASC building grant that is being held for redevelopment of the high performance office in Adelaide. However, with the drain on members' assets to meet the challenges noted above, the management of cash flow was a major task throughout the past six months and in reality will continue so for another year.

Thanks to the considerable skills of Chief Operating Officer, Melinda Tarrant, we have responded to these challenges with the tightening of budget controls and the adoption of a three year plan to resurrect the organisation's resource base.

Insurance and Risk

Insurance is a continual challenge for CA and in recent years we have seen more pressure placed on our member program through a growing claims record. This in turn places pressure on our premium costs. We are currently looking at potential changes in the way we provide this 'safety net' for our members as well as reiterating the need for the safe conduct of our sport. We are nearing the end of a long exercise to deliver a Risk Management policy for the delivery of cycling; focussing mainly on road cycling in the initial

stages. I acknowledge the efforts of consultant Chris Thompson and the collective contribution of the state administrators in developing this policy. Special thanks to Cycling Victoria for the role they have played in the online application of the project in preparation for roll-out later this year.

Commercial

After a period of nearly three years, the commercial joint venture (CJV) has now established a suite of commercial assets that can provide a base for future commercialisation of the organisation. Clearly, a success story of the CJV has been the Subaru partnership and associated broadcast program with SBS TV. Over 70 hours of domestic cycling broadcast is being scheduled for 2014. Additionally, the schedule of major events across road and mountain bike and the tours program have all contributed to this asset base. However, it has all come at a cost significantly higher than the initial projected investment. The restructure and ongoing management of this project is a critical challenge to be dealt with if we are to stabilise our finances and realise its potential in the ensuing years. I express special thanks to Matt Seadon and the Grass Roots Group for their ongoing support.

Sponsorship and Partners

CA was again fortunate to enjoy the support of a broad range of corporate partners that play an essential role in developing our sport in this country.

The Australian Sports Commission (and Australian Institute of Sport) is our principal partner and their support extends across a wide spectrum of the federation's activities. This includes high performance, sport participation and development, sport management as well as investment into governance reform and technology. Our thanks are extended to the board and staff of the ASC along with the former Minister for Sport, Senator Kate Lundy, for their sustained support Australian cycling.

Our major corporate partner is the Jayco Corporation. The contribution made by Gerry and Andrew Ryan to Australian cycling continues to exceed our expectations. The capacity this sponsorship brings to our high performance program is exceptional as well as the support for the Cyclist of the Year Awards and other development programs. This is further added to by the relationship and support enjoyed by the ORICA GreenEDGE team.

Our sponsors are many and noted below; however, to highlight a few and extend our very real appreciation, I thank Subaru, ANPHA, SBS TV, Mars, Santini, BT, Shimano and City of Ballarat.

Human Resources

Due to the financial situation noted above, there has been a tightening of staff numbers in the general operations area while high performance remained stable but the CJV expanded to meet the growing workload in the events area.

Two important senior appointments were made in 2013. Steve Peterson returned to the CA fold as General Manager of Events in the CJV program after a two year sabbatical working for LOCOG in the London Olympics road cycling program. Ben Godkin also joined the CA ranks from News Limited to take up the role of Head of Marketing and Communications. Steve and Ben, along with Melinda Tarrant who joined last year, all had a significant and positive impact as leaders in the expanding organisation that CA has become.

Not all movements were incoming and in particular, I note the departure of Gennie Sheer after a remarkable 12 years of service in the media and communications area and being significantly responsible for the growth in cycling's national profile over that period.

Acknowledgements

As this is my final report for Cycling Australia, it is with some sadness that I sign-off on a remarkable experience that has lasted 18 years. Working with this organisation and witnessing the growth and development of both Cycling Australia and cycling in Australia has been a rewarding experience and an absolute privilege. I leave with a feeling of genuine optimism for the sport's future at both grass roots and elite levels.

I acknowledge the support and contribution to Australian cycling from every sector of the sport; the volunteers, administrators, coaches and officials who are all inextricably linked to the successful conduct of the sport.

I am proud of what we have achieved and for that I must acknowledge a wonderful staff team and the leadership of the Board. To that end, a special note of gratitude is extended to outgoing President Klaus Mueller and Senior Vice-President Mark Fulcher. Both these gentlemen have contributed to the sport with passion and commitment for a long period of time.

I depart with great respect for the sport of cycling, which is courtesy of the members and the athletes.

I wish Cycling Australia every success for the future.

GRAHAM FREDERICKS

Chief Executive Officer

2013 Sponsors and Supporters

- **Australian Sports Commission & Australian Institute of Sport** – Principal Sponsor and Partner
- **Jayco** – major sponsor of CA national teams & high performance unit, men's road continental team, professional track & women's road trade teams, and Cyclist of the Year Awards
- **Australian Olympic Committee** – international competition funding
- **Australian Paralympic Committee** – national program & competition funding
- **Australian Commonwealth Games Association** – elite and junior national program funding
- **Subaru** – major sponsor partnering broadcast production 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
- **City of Ballarat** – host partner of the Cycling Australia National Road Championships
- **MARS** – major sponsor of the CA Road National Championships
- **New South Wales Government** – support of the Cycling Australia National Track Championships
- **South Australian Government** – support of the Tour Down Under
- **ORICA-GreenEDGE** – support of Cycling Australia's High Performance Unit
- **SMS Santini** – supplier of clothing for Australian Cyclones national teams, men's continental team and professional track trade team
- **Mapei** – CA High Performance Unit 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 teams
- **Shimano** – supply of bike componentry to national programs & sponsor of CA Awards
- **Sheppard Cycles (Giro)** – helmet sponsor of High Performance Unit
- **Scody** – supplier of clothing to the Para-cycling program
- **Singapore Airlines** – supporting airline of CA High Performance Unit & national teams
- **Enviro Bike Boxes** – bike and equipment box sponsor of CA high performance programs
- **Premax** – sports cream sponsor of Cycling Australia
- **TrainingPeaks** – official training software of Cycling Australia
- **Morgan Blue** – official bike cleaning and lubrications products supplier to national and AIS cycling teams
- **Jetset Glynde** – CA Awards Night sponsor and High Performance Unit support
- **KooGa Australia** – official supplier of casual clothing to national programs

Cycling Australia Membership 2013

MEMBER TYPE	ACT	NSW	NT	QLD	SA	TAS	VIC	WA	Affiliates***	Total
2013 Elite	204	822	13	639	236	56	927	209	145	3251
2012 Elite	231	810	22	699	246	62	962	224	149	3405
2011 Elite	239	798	9	741	249	57	1001	216	168	3478
2013 U23	30	179	0	105	51	21	191	39	11	627
2012 U23	30	161	3	100	57	26	175	37	15	604
2011 U23	34	165	0	101	44	24	165	34	23	590
2013 U19	26	174	2	81	56	28	166	38	19	590
2012 U19	20	188	3	74	63	23	163	43	20	597
2011 U19	21	168	6	92	54	26	186	43	22	618
2013 U17	26	173	5	106	67	35	188	63	7	670
2012 U17	25	210	10	101	59	32	216	52	8	713
2011 U17	32	206	11	102	68	28	204	39	16	706
2013 U15	21	159	13	120	51	31	170	43	3	611
2012 U15	17	153	9	128	47	30	159	46	5	594
2011 U15	17	168	19	87	41	23	160	47	9	571
2013 U13	38	377	6	219	51	40	241	58	5	1035
2012 U13	45	344	11	204	45	30	221	34	1	935
2011 U13	21	241	18	176	45	28	138	17	12	696
2013 Masters	278	3804	64	1768	472	314	2600	603	186	10089
2012 Masters	267	3682	64	1731	461	185	2510	463	160	9523
2011 Masters	262	3407	83	1620	483	159	2352	401	148	8915
2013 Ride *	114	2359	54	502	531	97	1114	561	1123	6455
2012 Ride *	145	2275	71	563	409	121	887	496	758	5725
2011 Recreation *	59	1829	40	499	274	91	881	419	1054	5146
2013 Other **	49	245	7	169	123	45	257	88	331	1314
2012 Other **	50	290	4	146	104	74	309	95	98	1170
2011 Other **	34	390	6	146	101	44	415	82	67	1285
2013 Total	786	8292	164	3709	1638	667	5854	1702	1830	24642
2012 Total	830	8113	197	3746	1491	583	5602	1490	1214	23266
2011 Total	719	7372	192	3564	1359	480	5502	1298	1519	22005

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

** Other includes Paras, Platinum, 3 month, AustCycle Coaches and Life Member licences

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

Part 2:

Department Reports

High Performance Unit (HPU)

Kevin Tabotta and Paul Brosnan respectively direct and manage the HPU, closely monitored by CA's CEO, through the Board, and a High Performance Advisory Group (HPAG), made up of several appointed experienced Australian senior elite sports administrators, from within the National Institute Network (NIN).

The HPU has undergone a thorough process to review its direction, programs, athletes and staff, to re-set ongoing strategy. Future HPU directions are aligned with the Australian Winning Edge (AWE) directives communicated to all sports post the 2012 London Olympics by the Australian Sports Commission (ASC).

In accord with the AWE, investment by the ASC in cycling is based on CA HPU demonstrating a case for future support, and is backed by evidence based strategic plans for short, mid and long term medal winning outcomes in benchmark events, including the World Championships, Commonwealth Games and Paralympic/Olympic Games. Additionally, CA HPU has extended the athlete financial support system, it continues pursue strategies for performance focused team culture, the enhancement of the daily training environments for athletes, and the ongoing delivery of world class sports science and technology services. HPU strives constantly to evolve the high performance system toward success in Rio 2016 and beyond.

Performance Highlights

CA HPU has taken a rebuilding approach in 2013, with early performance targets scaled back in favor of a focus on long term success. That said, Australians are continuing to excel on the world stage with numerous medals in able body and paracycling World Championship events this year. The stand out performances for 2013 include:

- 4 Gold and 5 Bronze medals at the Para-cycling Road World Championships; Carol Cooke, 2x Gold (T2 ITT/RR), David Nichols, Gold (C3 ITT), Michael Gallagher, Gold (C5 RR).
- Gold and Silver by Caroline Buchanan and Lauren Reynolds in the Elite Women's BMX SX World Championships. Caroline also claimed Bronze in the Time Trial – total 2 Gold, 1 Silver, 2 Bronze.

- 2 Gold, 2 Silver and 3 Bronze at the Track World Championships in Minsk, Belarus – standout performer Michael Hepburn – Dual World Champion (TP & IP).
- Caleb Ewan – 1st year U23 with 7 wins in international road events.
- Shara Gillow 4th overall Giro d'Italia and 2nd overall Thüringen Rundfahrt.
- OGE-AIS Women's Professional Road Team ranked No. 2 in the World.
- 1 Gold, 1 Silver, 1 Bronze at the Road World Championships in Florence – standout performer Damien Howson U23 time trial world champion.

Facilities

CA HPU continues to pursue opportunities with the South Australian state government and the ASC for the development of administration and performance spaces within the CA HP Centre at the Adelaide Superdome complex. Unfortunately, progress has been very slow to date for various reasons outside CA HPU control, and the completion target has now been revised to finalise proposed works within the complex by early 2014.

CA HPU continues to operate satellite HP centres for BMX in Queensland and in Europe for endurance. The AIS Pizzey Park facility on the Gold Coast in Queensland is integral for supporting our BMX HP program athletes, and maximises access to the new Chandler Super-cross (SX) track in Brisbane. The AIS European Training Centre (ETC) in Varese, Italy is a multisport facility and operates as the hub for specialist athlete support. In 2014 CA HPU will relocate all accommodation and office facilities from its' current base in Castronno (VA) Italy into Gavirate to be closer to the ETC. Accommodation has been sourced just 500m from the ETC for all staff and riders, and offices will be co-located within the ETC. The move will bring the programs and athletes closer to the AIS's world-class services and facilities – enhancing performance preparation, injury management support and recovery.

Initiatives and Plans

Some initiatives and plans for 2013 and beyond are;

- An enhanced direct athlete financial support. Combined with the ASC Direct Athlete Support funding – podium targeted athletes will receive the best ever financial support to pursue their goals.
- Enhancement of the track, BMX, road and para-cycling daily training environments and performance hub – with increased support around sports science/ sports medicine, competition and equipment.

- Collaborating with the AIS for funding, and other key HP entities to pursue innovations projects for performance gains heading toward 2016.
- Enhanced sports psychology servicing with a focus on team culture and athlete welfare.
- Enhanced performance nutrition services, to include a CA HPU Supplements Policy and Ethics committee.
- Co-operation and co-investment with the AIS for elite coaching professional development.
- Continue to support and evolve the National Junior Track series and our National Junior Programs to ensure a consistent identification and delivery of high caliber talent into our National programs.
- Adelaide International Track series (3 events) conducted in Adelaide by CA HPU to maximise points collection for Australian athletes to qualify for World Cups - under the new UCI World Championships qualification system.
- Implementation of an annual SIS/SAS cycling scholarship 'draft week' in April each year, to synchronise a more collaborative National approach to identifying and supporting our athlete talent pool.
- CA National Coaches Conference to be held at the AIS in Canberra, prior to the AIS Worlds Best Conference.
- Implementation and formation of a BMX Joint Management Committee.
- Recruitment of a Performance Services Manager, employed by the AIS, based in Adelaide to enhance Sports Science and Technology services and innovation support of our Track Programs.

Staffing

The HPU is now operating with 32 full-time employees, 9 core part-time consultants and 3 PhD students. Of thirty-two employees, 7 are AIS employed. In addition to the HPU contracts, there are 20 plus casual staff engaged on a part-time basis to provide specialist support e.g. soigneurs, mechanics, team managers.

Under the new AWE strategy, 5 currently AIS engaged full-time cycling staff will transition across to CA employment, commencing 1 January 2014, however the timeline to complete this transition may vary between individual staff.

Acknowledgements & Thanks

To operate, Australia quite simply depends on the collective investment of the ASC, NIN (AIS & SIS/SAS), the Australian Commonwealth Games Association, the Australian Olympic Committee and the Australian Paralympic Committee. Additionally there are many loyal sponsors, partners and suppliers who support our high performance programs; not limited to Bike

Technologies (BT), Santini, Shimano, Scott Bicycles, Orica-GreenEDGE, and of course Jayco – the generosity of the Ryan family is simply extraordinary, without which the ongoing depth of Australian cycling talent would be significantly compromised.

On behalf of the HPU we would like to acknowledge our sincerest gratitude to our terrific staff, supporters and stakeholders, who share our desire for ongoing Australian sporting success, and our passion for this fantastic sport of Cycling.

KEVIN TABOTTA

National Performance Director

PAUL BROSANAN

General Manager – High Performance

Para-cycling Program

The Para-cycling program is integrated with Cycling Australia's High Performance Programs and works cooperatively with Cycling Australia's Coaching and Development department and respective Commissions regards Para-cycling development, National level events and international competition. Para-cycling High Performance integration continues to improve with stronger relationships being developed with the relevant SIS/SAS and coaches as part of the overall AIS/ASC Winning Edge Strategies.

Performance Highlights

At the Para-cycling Road World Championships in Baie-Comeau Canada, Carol Cooke had a golden Championship convincingly winning both the ITT and Road Race in the Women's T2 Trike.

David Nicholas won Gold in his favored ITT Men's C3 event, for David it was testimony to how tough he is in competition because his preparation had been severely disrupted with an on-going hamstring injury.

Michael Gallagher had the best road race of his already illustrious career winning Gold in the Men's C5 Road Race. Michael broke away from the field with two and a half laps to go on the difficult and very windy 11.3km course to win solo by 37 secs from the next chasing rider. What was especially pleasing was the support given to Michael during the event by Alistair Donohoe who as a newly classified rider went onto take the Bronze in a four up sprint.

Of special mention are the Gold medal performances of Carol and David who both as London Paralympic Road ITT Champions demonstrated incredible dedication and commitment during the past year sometimes in the face of considerable adversity to win back to back in their respective events.

Initiatives and Plans

The Para-cycling Program is benefiting from the greater involvement of Cycling Australia's Event and Development and several States stronger relationships with Australian Paralympic Committees and Cycling Australia commitment to deliver the National Handcycle Series which is planned to include other Para-cycling disciplines in 2014.

Staffing

Program staff continued with their full commitment and a deliberate strategy of continuity that will ensure an ease of understanding for all athletes and staff.

As part of our continued initiative in Handcycling, I was pleased Paul Martens assumed the responsibility of National Handcycle Coach and to further strengthen our National Handcycling development strategy, Kimberley Conte was appointed National Handcycling Coordinator.

To further enhance and strengthen our operations and processes in the essential areas of Classification and Sport Science and Sports Medicine, Anouska Edwards' responsibilities were realigned specifically to Classification and to continue with Physiotherapy / Massage servicing. Keren Faulkner joined us from the AIS Canberra following maternity leave to streamline our reporting and follow up actions across specific areas of Sport Medicine. Keren will also be working closely with the AIS / APC in the initiatives of optimum seating and adaptive requirements to deliver biomechanical efficiency for maximum performance.

Acknowledgements & Thanks:

Sincere thanks to Bernard Schreiber and his team from SCODY for their ongoing support of the program, apart from the sponsored supply of competition clothing, the personal commitment from all at SCODY to deliver on the various aspects of our clothing requirements was exceptional.

I must recognise and offer sincere thanks to all the non-Cycling Australia staff who devote huge amounts of time and take leave away from their own professions and businesses to support me and the Para-cycling program. Whilst there are financial agreements in place for the time they spend away, I know it doesn't nearly off-set what many of them are earning, but for the program we not only receive their respective professional services, we receive a commitment delivered with a passion money simply can't buy.

A big team and personal thanks to Danielle Gillis, HPP coordinator and Team Manager Murray Lydeamore. Murray works tirelessly to ensure the efficient and effective management of every aspect of the overall team especially regards logistics which are obviously substantial when moving big teams of physically impaired athletes, including wheelchair athletes around the world to compete.

Thanks to the state associations, their commissaries and volunteers for conducting events for Para-cyclists because without your continued commitment, there would be little to no competition opportunities for Para-cyclists. I would also like to recognise those SIS / SAS and their coaches who actively support the HPP Para-cycling program.

All athletes and staff are extremely appreciative of the Australian Paralympic Committee management and staff for their assistance and contribution across the various aspects of the Para-cycling High Performance Program.

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

PETER DAY

Para-Cycling Performance Director

General Operations

The Operations team, consisting of 13 full time staff, encompasses the delivery of services to members, states, clubs and our affiliates BMXA and MTBA. These services are delivered mainly from our Mascot office, including Membership, Finance, IT, and Sport delivery through events, coaching, officiating and participation. Our primary goals are:

- Enhance the quality of services delivered to members
- Enhance the quality of services delivered to States, Clubs, MTBA and BMXA
- Financial management of the organisation as a whole

KEY ACHIEVEMENTS

Members

To improve the delivery of service over the last 12 months, we have:

- Developed a customer service training module and retrained all staff
- Established KPIs for service levels including answering all calls by the third ring, a 24 hour response time for all emails, improved professionalism and friendliness of telephone and email communication
- Increased the level of contact with members through contacting past and present members in relation to the timely renewal of licences to ensure continuity of insurance cover, and contacting new members to understand why they joined, as a way to better understand what our members want.

Over the next 12 months we will continue to focus on process improvement and quality assurance initiatives to improve the efficiency of our member service.

IT

After experiencing a high number of teething problems when the new membership database was launched in October 2011, we have stabilised the system and in partnership with IMG, have implemented functionality changes that have improved the usability for members and in the back office. One enhancement was the ability to send renewal reminders to members that contain a link to automatically log in to their account, simplifying and speeding up the renewal process. This has enabled more than 80% of members to renew online successfully in 2013.

We have also developed a new website with IMG which we anticipate will launch in mid-October. As well as a more modern look and feel, the website has enabled us to improve our membership process with a new club finder functionality and reduced membership categories to make the selection process clearer.

Our next focus is on improving the speed and ease of use of the event registration system.

HR

We also improved service delivery to our staff through:

- The development of a comprehensive HR Manual detailing the rights and obligations of all employees, to ensure consistency and fairness
- Improved handling of HR transactions, including recording of leave entitlements on pay slips
- Judicious use of temporary, casual and contractor resources to support staff by providing essential technical or project management skills in selective areas and manage peak workflows more effectively

Finance

To improve the level of detail, accuracy and timeliness of reporting to key stakeholders, especially the Board and the Australian Sports Commission (ASC), we have enhanced the reporting processes to include:

- monthly reporting and year on year analysis
- budgets captured within the MYOB system
- consolidated P&L reporting across all CA related entities at a divisional level
- tracking of insurance claims by discipline, state and type of activity, racing or training

This has enhanced the visibility of the results and enabled the Board and ASC to take action to address the issues highlighted.

As a result we implemented a number of cost saving initiatives including a review of suppliers and pricing arrangements, reduction and reallocation of resources and a review of activities against our key objectives.

Our next key project is the implementation of an automated cash flow modelling solution.

Sport

Whilst participation, coaching, officiating and event delivery are covered elsewhere in this annual report, these teams reviewed their goals to ensure that they were focused on quality and cost effective delivery of services to members and other constituents. The team has worked together cohesively to support each other to deliver these mutual goals.

Acknowledgements

I would like to acknowledge the efforts of the entire Operations team who have worked tirelessly in the last 12 months to meet the needs of our broad range of constituents.

MELINDA TARRANT

Chief Operating Officer

Marketing and Communications

2013 marks the first time in the history of the sport of cycling in this country that Australia has held UCI World Titles across all four disciplines of Road, Track, BMX and MTB.

It was also a year in which Australian's won stages at each of the three Grand Tours, held the malloit jaune at the Tour de France, won MTB World Cups and claimed scores of successes in velodromes locally and around the globe.

These results highlight the diversity of talent representing Australia on the world's stage and also points to the evolving and expanding role that the Marketing and Communications function performs in helping to promote cycling across multiple disciplines, from top end elite athletes striving for rainbow jerseys right down to those just starting out at the grass roots level.

Communications & Media

2013 has seen significant steps taken by the Marketing and Communications team to improve the manner in which we engage with the media to enhance the value of the coverage the sport receives, particularly around events. We had staff on the ground at the Track, Road and Mountain Bike UCI World Titles and also worked with the team at BMXA to help cover their World Titles across our various media channels.

We have worked hard to establish closer working relationships throughout both the cycling media and broader news media through this year and the gains made in the coverage of the Subaru NRS act as an important pointer to our future plans. The team has worked in partnership with Ian Gates and his team at Editrix to streamline the manner in which TV newsfeeds are distributed to our partner SBS and other commercial networks across both broadcast and digital platforms. This together with a more proactive approach to media relations has seen coverage increase dramatically across all channels, with the Lakes Oil Tour of Gippsland, Caterpillar Tour of Tasmania and Melbourne to Warrnambool notable high water marks in terms of media exposure this season. Lucy Hinchey has played a key role in the improved coverage of the Subaru NRS. Now in her second year at CA, Lucy has spent many weekends in the back of a Subaru giving regular race updates, hounding riders for interviews, writing press releases and working with the media to grow the coverage of sport and should be commended for her efforts.

The traffic to our NRS web channels has seen significant year on year growth with a season high of over 22,000 people visiting the Tour of Tasmania site. The NRS highlights shows have consistently out rated Cycling Central throughout the year in a sign of the growing popularity of the nation's premier road racing series.

SBS have continued to be a valued broadcast partner across both their free to air (FTA) and digital platforms. Their coverage of cycling from the sporting pinnacle of UCI World Championships across the four disciplines is in keeping with their ongoing commitment to maintaining the ongoing awareness and growth of the sport in Australia.

Our social media channels continue to flourish as the number of followers tracks steadily upwards. Between our various Facebook, Twitter, YouTube and Instagram accounts we now have an audience of almost 60,000 cycling enthusiasts following our every move. This combined with the regular EDM correspondence we have with our online database of over 33,000, highlights the ever increasing scope of the direct communication opportunities available to us.

Digital strategy

The launch of the new Cycling Australia website on the IMG platform in October marked a very important step forward in the digital space for the organisation. The new site has been carefully designed to be cleaner and easier to navigate to enable members and cycling enthusiasts alike to discover more useful and compelling content when they visit us. Importantly the IMG platform is responsive and adjusts in format depending on the device the viewer is using. This now means that if you're visiting CA or any of the State affiliate websites on a smart phone or tablet in addition to the standard PC formatted layout, the experience will be optimised and vastly improved over our previous websites.

The key driver for creating a site with a greater focus on content delivery is to increase the session duration of visitors, the rationale being that the longer viewers spend with us online, the greater the likelihood that they will either join as members and/or enter events. We will be working hard over coming months refining the site to ensure that this is the case as we strive to position it as the "One Stop Hub" for cycling in Australia.

Now that the website is live we have a solid platform upon which to not only market memberships, but also actively leverage our partnerships to grow our database audiences. The second phase of the launch will see us develop a shop front and a promotional

vertical aimed at giving people further reasons to visit the site on a more regular basis to engage and transact. The ability to build our competencies in these areas is key to not only deliver improved value to our members, but also enhanced commercial outcomes for new and potential sponsors.

Amy McCann has played a lead role in the development of the new site, particularly in terms of updating existing content in the High Performance area and together with Claire Brinkley, Lucy Hinchey and Mark van Aken has contributed many hours to ensuring the delivery of this project.

Membership

One of the key focus areas of our digital strategy has been to improve the registration process for new members when they are signing up online, as the majority now do. Steps have been made to simplify the categories into Recreation, Racing and Non-Riding memberships. We have also worked closely with the IMG STG team to reduce the number of steps involved in the registration process. The system is now structured in a more intuitive manner with new members channeled through a club finder device at the beginning of the process and the number of membership options presented then streamlined to appear far less daunting than previously the case.

In terms of improving the value proposition for new members we have joined forces with ORICA-GreenEDGE to create a promotional incentive whereby all new and renewing 2014 members will have the chance to win Simon Clarke's 2013 SCOTT Foil race bike. This trial initiative will run through until February 14, 2014 and the early signs are encouraging with the idea creating plenty of interest and new registrations at the Sydney's Bike and Lifestyle show in October.

Brand Strategy

A body of work was undertaken earlier in 2013 with creative agency Hubgroup to establish the basic framework for the CA brand in both the short and longer term. This involved a series of workshops with key staff members aimed at distilling down the available research and insights to create a brand character document that has acted as the foundation stone for all marketing communications initiatives. Organisational objectives, target audience, core values, personality and brand essence were all clearly defined and this process helped shape mission and vision statements for the future business strategy together with the new logo and brand positioning which is looking to be rolled out in 2014.

This brand development work will also influence the manner in which we market our events over the next 12 months. We have some exciting initiatives planned in this space, which are soon to be revealed.

Acknowledgements & Thanks

The Marketing & Communications team have experienced a significant workload throughout 2013, but all team members have risen to the challenges presented to them and approached them in a proactive manner, consistently looking at new ways to refine and improve.

We would like to pay particular thanks to Rohan Lawton, Natalie Coffin and Glen Butler for their hard work in bringing the new website to life. Together with the CA team and the states sites they have worked hard to turn our vision of a new, more user friendly, content rich website into a reality. We would also like to thank the Hubgroup for developing the design and enhancing the user experience capabilities of the platform.

We would also like to thank Gerry Ryan, Kirsten Thompson and the team at ORICA-GreenEDGE for their willingness to collaborate on various initiatives this year in what is hopefully a sign of future mutually beneficial partnerships.

SBS too have continued to be a valued partner and we thank Ken Shipp, Noel Brady and the entire team for their continued support of CA and the sport in this country, together with Ian Gates and his hard working team at Editrix who play a vital role in production of the NRS content.

Finally our team must thank each and every rider who represented Australia, their teams and themselves on the local and international stage this year. Whilst you may have kept us up until all hours of the morning when we are trying to cover events in far off destinations with Wi-Fi networks that aren't always 100% reliable, you provide inspiration for us to help promote the sport we all love and help it continue to grow and prosper long into the future.

On a personal note I'd like to thank the senior management team for their support over the past eight months in my new role, particularly Graham Fredericks whom I wish all the very best for the future.

BEN GODKIN

Head of Marketing and Communications

Commercial & Events

The Cycling Australia Commercial and Events Unit undertook significant growth in the 2012-2013 reporting period.

The roll out of our business plan continued with the support of our external partner Grass Roots Group as our enterprise transitioned from the investment phase to the beginning of the consolidation phase of our development.

Key Strategic Achievements:

1. Broadcast Strategy:

Establishing a broadcast strategy with the aggressive evolution and development of new Cycling Australia owned broadcast product (25 hours in 2012-13, up from a base of zero in 2010). This provides a key platform to leverage commercial partnerships and importantly, impacts and energises the entire cycling community who have access to this product.

2. Major Event Strategy:

- Investment in key human resources in order to position Cycling Australia's Event delivery capacity as the first choice for government sponsored elite road, track and mountain bike events. This included the recruitment of;
 - Steve Peterson to head up the Event Operations team
 - Scott Sunderland to take on the role of Race Director for all elite road cycling events conducted by the events group and;
 - Tim Sheedy to take on the MTB Technical Director role for MTB events delivered by Cycling Australia.
- Acquisition of key Caribou Cycling Events: Including the centralisation of rights to Cycling Australia's Road National Championships along with the following National Road Series tour events:
 - Lakes Oil Tour of Gippsland
 - Tour of the Murray River
 - Caterpillar "Tour of Tasmania"
 - Melbourne to Warrnambool Classic
 - Shipwreck Coast Classic

- Acquisition and centralising of associated commercial rights of the Australian Mountain Bike Season incorporating 5 events over 17 event days.
- Secured Major Event Bid Agreement with Tourism Events Queensland for seven Mountain Bike events (including three UCI international category events including 2017 World Championships) between 2014 and 2017.
- Completion of roll over of Event Services Agreement with Amy Gillett Foundation in relation to Australia's leading participation event "Amy's Gran Fondo".
- Completion of new five year host agreement with Ballarat Regional Tourism and the City of Ballarat.
- Facilitated the re-establishment of the "Herald Sun Tour" on the Australian calendar in order position the event for future upgrade to the UCI International Calendar.
- Continued growth and evolution CA's "Bike and Lifestyle Show" (industry expo) and "Cycling Australia Tours" (premium international cycling tours product)

3. Commercial Partnerships:

- Rolled over our partnership with Subaru until end of 2014.
- Two year partnership with Australian National Preventative Health Agency (ANPHA) leveraging the "Be the Influence" messaging.
- Secured territorial rights from Amaury Sport Organisation (owners of Le Tour de France) for licenced travel rights for exclusive VIP tour programs. Secured agreement with General Travel Group and SBS to establish Cycling Australia Tours (annual retail and bespoke travel program to the Tour De France and UCI Road World Championships).
- Completed MOU to acquire the Cycle Nation platform.
- Acquisition of MARS as naming rights sponsor for Road National Championships.
- Establishment of Cycling Australia Insurance (bicycle insurance) retail program in partnership with leading insurer, Velosure.

4. Event Delivery:

- 2012 Amy's Gran Fondo, Lorne Victoria
- 2013 Mars Cycling Australia Road National Championships
- 2013 Subaru Australian MTB Season (Mt Buller VIC, Thredbo NSW, Bright VIC, Canberra ACT, Hobart TAS and Atherton QLD)

Acknowledgement & Thanks

On a personal note I'd like to thank the Cycling Australia Commercial and Events Governance Group who have supported the development of our enterprise. To Lindsay Cane, Klaus Mueller, Graham Fredericks, David Evans MBE and Matt Seadon I thank you for your support.

I also want to acknowledge the event delivery team who undertake their work with expertise and passion and represent Cycling Australia very well.

MICHAEL EDGLEY

Commercial Director

Coaching and Development

The Cycling Australia Coaching & Development Department continues to increase the number of accredited coaches across all disciplines. The CycleSkill coaching course has been replaced by a suite of discipline-specific introductory/skills focused coaching courses, including a new community coaching course a road and track coaching course aimed at grassroots road and track coaches aiming to get new riders involved in the disciplines.

Personnel

Neil Ross resigned from his role as the National Coach Development Coordinator to pursue accreditation as a physiotherapist. Neil brought a wealth of coaching and coach education experience to the Department and solidified links between the High Performance Programs and Coaching & Development. In addition, Brad Breeding resigned from his role as National Sport Development Coordinator which he took on in November. Brad made a great contribution to the administrative and coach education operations during the past 10 months.

Emma Rickards was on maternity leave for most of the year to have a beautiful baby boy and returned to her position of National Coaching & Development Coordinator in August on a part time basis.

We wish Neil and Brad all the best in their futures and welcome Emma back to the department.

Coach Education

Cycling Australia and AustCycle are pleased to announce that the newly developed AustCycle Skills Coach Course (ASCC) has achieved National Coach Accreditation Scheme (NCAS) accreditation. The ASCC is a blend of the former Cycle Skills Coaching course and elements of the current Level 1 AustCycle Teacher Accreditation Program. It creates a new entry-level community cycling coach who is accredited to coach basic skills and safe cycling manoeuvres to beginner and intermediate riders in traffic-free and low traffic environments.

The Coaching & Development Department has also finished the course development of the new Road & Track Skills Coach Course (RTSC), which was piloted in May and is now accredited on the NCAS. The RTSC is delivered as a two-day entry-point course, incorporating the ASCC as Day 1, for prospective road and track coaches operating at club level. To link directly with the new ASCC, the course will be aimed at people who want to develop and advance riders to their first road and track club races.

eLearning / Online Course Registration

The proposed eLearning portal for training, educating and assessing coaches and officials is currently on hold, subject to assessment of alternative options.

Online course registration is currently in development with IMG to facilitate registration for coaches applying to attend coaching courses, aiming to reduce administration and staff time at State and National level.

Professional Development Opportunities (PDO)

PDO's delivered during 2013 thus far:

- BMX Nationals – Wade Bootes & John Baranoff: The role of sports psychology in BMX.
- Various rider workshops at the final National Junior Track Series round.

Coaches

The total number of coaches across BMX, MTB, Road, Track and AustCycle is 1,266. See table below for further breakdown.

Level	Accredited / Re-accredited 2012-13	Total
CycleSkill	24	250
AustCycle Skills Coach	131	131
Road & Track Skills Coach	18	18
Beginner BMX	132	185
Freestyle BMX	1	7
Level 1 AustCycle Teachers	73	260
Level 1 Road & Track	66	184
Level 1 BMX	26	91
Level 1 Mountain Bike	12	28
Level 2 Road & Track	22	92
Level 2 BMX	3	5
Level 3	1	15
TOTAL	509	1,266

BRENDAN MORIARTY

National Manager Coaching & Development

Participation

The Participation Department was broken out from Coaching and Development and the General Manager appointed in July 2013 to manage the Participation strategy and activities of Cycling Australia. Its creation followed a review of participation and development initiatives by an external consultant (Suiko Consulting) in February 2013. The review's key recommendation was to centrally pool funding and commit to 1-2 key projects that would collectively benefit cycling as a whole, maximise return on investment and achieve long term sustainability.

Following the review, CA has consolidated its investment and strategy into three target areas: junior participation (National Junior Riding Program), women's participation and Para-Cycling participation. The participation strategy will focus on new participation in order to support, promote and grow CA involvement at grass roots level. This will provide CA, its affiliates and partners the opportunity to grow its involvement and activity at community level. The Participation Department consists of Gareth Watkins (General Manager – Participation) and Alexandra Bright (National Coordinator – Participation).

Key Participation Plan Achievements

Over the last 12 months the following projects and achievements were made through participation funding provided by the Australian Sports Commission.

- **National Junior Riding Program (NJRP):** Is the first step in providing a pathway to engage children in cycling and aims to encourage more children to take up cycling through positive, inclusive and fun activities. Teaching bike handling skills, safer riding behaviors and traffic skills enables children to be able to get on a bike, be active, healthy and safe when riding. Due for official release in 2014 content for the first two program levels within the NJRP are developed and have been tested through pilot programs since July 2013. 12 hours (6 hours per program) of structured sessions, plus extension

sessions, interchangeable activities and wet weather activities have been developed, all focused on bike skills and road safety skills to help children ride in both traffic-free and low traffic environments.

- **National Junior Track Series (NJTS):** In its second season, the NJTS provided 270 junior club riders with increased opportunities to participate in the national series, developing rider skills and experience in racing conditions. 2013 saw more riders participate throughout the series with participation per round increasing to 128, a 16% increase on the inaugural year. It has now been transitioned to High Performance.
- **Silver Ride Calendar:** To appeal to the recreation market, the silver ride calendar provides Silver and Gold members with approximately 50 CA sanctioned recreational rides across Australia.
- **National Hand Cycling Series (NHS):** 2013 saw CA increase its support for participation in para cycling events to compliment national championships. The National Hand Cycling Series is an important first step in increasing participation levels through opportunities to participate. This was done through national administration support, documentation and financial assistance with the 2012/13 NHS. The coordination resulted in a 20% increase in series participation on previous years.
- **BMX National Sign on day** saw 61 of BMX's 108 clubs participate in the national recruitment drive. The sign-on day engaged over 1,000 non-members in activities with 275 (24%) becoming 4 month members and 69 (6%) taking out full membership.
- **Mountain Bike Dirt Schools Program:** The Dirt School – Australian Junior Mountain Bike Program, uses mountain biking as the basis for developing a wide range of health & life skills in children and young people. The Dirt Schools resource was completed in mid-2013 to support delivery of the program in high schools, community groups and clubs. The program is currently being piloted, with full implementation due later this year.

Acknowledgements

Participation projects require the support and involvement of a range of stakeholders and partners to be successful. On behalf of the Cycling Australia and the Participation Department, I would like to express our appreciation and thanks to staff, national affiliates, state bodies, clubs, coaches and members for their continued support in growing the cycling.

GARETH WATKINS

General Manager – Participation

Sport

A re-structure towards the end of 2012 saw the development of the Sport Team to include Sean Muir (National Manager – Sport) and Rob Leggett (National Sport Coordinator). This team is now tasked with the role of driving consistency across all national level Junior, Masters, Para-cycling, Elite (Road and Track), and Cyclo-cross events.

Consistency in messaging, standards and the look and feel of events has been a focus over the past 12 months. A standardised approach to hosting agreements with promoters, information available to riders and spectators, media coverage and event entries has been implemented.

NRS

Consistent growth in the number of teams competing and the number of events in the NRS has continued in 2013. The number of teams that are registered to take part in the series include 31 Men's teams and 14 Women's, with a total of 390 Men and 109 Women riders registered to take part. The quality of events, racing within the peloton and the media coverage of the series is increasing to new heights.

One of Australia's oldest events, the Goulburn to Sydney was cancelled in 2013 due to a number of safety factors highlighted by riders and teams. Cycling Australia, Cycling NSW and the Event Organisers worked closely with local authorities to find a suitable alternative route, which didn't travel along the Hume Highway, but unfortunately a resolution could not be found.

Championships

Success was achieved in championships held around the country. Participation increased in the Para-cycling Road Championships, up by 25% on 2012. This achievement can be put down to the continuing push for professionalism and development in the Para-cycling area, including the National Hand-cycling Series and state based endeavours. The U19 Road Championships were held in balmy Noosa, where a strong world's squad was chosen to represent Australia. For the first time in the events history, the

Junior Road Championships were held in Wagga Wagga. The growth in entries continued in this event, with an average of 10% over the U15 and U17 riders.

In the search for differentiation and to meet the growing push for change, a number of course changes for the 2013 Road National Championships were implemented. The road circuit was extended to include a greater length of flatter section, but still incorporated the traditional 10km circuit towards the end of the race. Due to the feedback of riders, spectators, officials and event organisers the course will revert back to the 10km circuit in 2014. The ITT was held in the center of Ballarat around Lake Wendouree and along the Avenue of Honour. While showcasing the city's main attractions and drawing a sizable crowd, issues around traffic management will see the event move again in 2014 to the quieter area of Burrembeet. From all reports including comments from riders, teams, spectators and media, the event was a rousing success. This was a great outcome for Cycling Australia, as this was the first time the event was controlled 'in house' by our Events and Sport team.

National Para-cycling Series

2014 will see the expansion of the National Hand-cycling Series to the National Para-cycling Series. This will increase the number and the level of competition available for all categories of Para-cyclists. Confirmation of the round dates and locations will be released in the near future.

Cyclo-cross

In a combined effort, Cycling Australia and MTBA were able to conduct the first Cyclo-cross National Championship. Hosted by Cycling Victoria, the event was run and won in Melbourne. The introduction of the championships was well received by riders, spectators and media outlets.

SEAN MUIR

National Manager – Sport

Anti-Doping Report

Much of Cycling Australia's anti-doping focus in 2013 centered around the implementation of recommendations stemming from the Review conducted by James Wood AO SC; a core element of the review related to measures to assist in the fight against doping in our sport. Cycling Australia has subsequently reviewed its anti-doping procedures in consultation with the Australian Sports Anti-Doping Authority (ASADA).

Wood Review

A key project was the implementation of a "No Doping Declaration Policy", which requires all Cycling Australia Board members, senior staff, high performance personnel, state institute coaches, athletes involved in national high performance programs and teams and senior personnel in affiliate organisations to complete a statutory declaration that addresses the anti-doping rules and any current or past violations.

Further to this was the establishment of an Ethics and Integrity Panel. In the early stages the Panel is anticipated to have a significant involvement in monitoring and reviewing the application of the 'Declaration' but over time will be involved in providing guidance and recommendations to the Board on a range of issues including discipline, member protection, sport gaming and appeal processes. The Panel members are; Heather Park (Chair), Malcolm Patterson (Deputy), Guy Underwood, John Atkins, Andrew Fitzgerald and Justin McMullen.

Testing

Cycling Australia continues to cooperate and consult with ASADA, the World Anti-Doping Authority (WADA) and the Cycling Anti-Doping Foundation (CADF) in the fight against doping in cycling. Through our combined efforts cycling competitors in all disciplines, both domestically and internationally, are amongst the highest ratio of athletes in any sport to be likely to undergo anti-doping testing at any time.

During 2013 anti-doping tests were conducted at all International level events, most national level events,

most state championship level events, most National Road Series events and several club level events. In addition both ASADA and the CADF conduct regular out of competition tests on selected cycling competitors.

Education

Cycling Australia has presented anti-doping education sessions at a number of national championship registration meetings in the past year effectively delivering information directly to more than 500 competitors. In addition Cycling Australia has also provided individual training and advice to all athletes selected in national teams. A program requiring all athletes selected in national teams to complete the ASADA online training has also been recommended to athletes in state and national development institutes. It is anticipated that this will be expanded to include national series athletes in 2014.

Our communication strategy on anti-doping education has also included regular articles in our newsletter, e-Cycle. No doubt the daily news across all sports of the importance of being informed has resulted in considerable increases in the completion of the ASADA online training by persons nominating cycling as their sport.

ASADA Online training completions Cycling

ROB INGALL

Manager – Technical & Integrity

Part 3: Commissions

Road Commission

Jon Leighton has recently been appointed as a Vice President on the CA Board, and Road Commission Chair. Jon brings with him a wealth of experience in Australia and Europe in cycling and business and organisational strategy, and is looking forward to relating his experience to the Road Commission.

With a new Chair of the Road Commission this is an opportunity to review and reset the strategic purpose of the Road Commission.

An updated National Road Commission Purpose Document has been created, and this will be expanded once the new road commission members as confirmed by the Board. The intention of the document is to offer clarity and direction to the Commission, matters discussed and decisions made.

Road Commission Purpose:

To manage and promote road racing in Australia

Road Commission Objectives:

1. Safety – Creating an environment that is as safe as possible for road cycling in Australia
2. Promotion – Make road cycling more attractive to riders, teams, sponsors, promoters and other stakeholders
3. Pathway – Connection of events from junior to National elite
4. Financial Viability – Ensure that minimum road racing standards do not discourage clubs, states and promoters from staging events.

The make-up of the National Road Commission is also being considered with the objective of creating an effective and flexible team with complementary skills, agreement on the National Road Commission strategic intent, and interest to contribute to the Road Commission purpose of Managing and Promoting Road Racing in Australia.

Development

Work has begun on the Team Managers Course concept which will eventually see NRS team managers complete a course similar to the UCI Director Sportif Course. The course will ensure managers have the

knowledge and skills to be able to manage a team and riders, drive in a convoy safely, and understand the roles and responsibilities of key people within an event.

The Road Commission will also be working to update the Minimum Standards Document, developed to ensure consistency, safety and quality of NRS events. Working with event organisers, the document will be updated to include points learnt from this year's series.

Commission Members

Chair	Jon Leighton
Co-ordinator	Sean Muir
Members	Matt Bazzano, John Craven, Rik Fulcher, Kipp Kaufmann
Co-Opt Members	Michael Hands, Donna Rae Szalinski
Coach	Dave Sanders

On the sport front, the 2013 Mars Road National Championships were an outstanding success with record crowds throughout the four days of racing and live broadcasting of the men's elite road race. Our particular thanks to Mars, Subaru, SBS and City of Ballarat for their support.

Similarly the Subaru National Road Series has continued to expand its importance and profile. We welcomed Perth and Adelaide rounds back into the series which featured 13 mens and 9 womens events across 7 states. A record number of teams entered this season - 31 mens and 12 womens.

Again our thanks to Subaru, SBS and the many state and local governments that supported the series.

JON LEIGHTON

Chair

SEAN MUIR

National Manager – Road

Track Commission

Our World Championship team members, both elite and junior, continued to excel on the international stage in 2013 enhancing Australia's status of one of the world's leading track cycling nations.

On the home front, a number of initiatives commenced to address the challenges facing the growth of track cycling from grass roots participation through to elite competition.

Australian Championships

The Para-cycling and Omnium Championships were again held to coincide with the Madison Championships at DISC in December 2012, while the numbers were down on previous years due to a number of riders still off the bike following the Olympic and Paralympic Games, the quality of the competition was still very good. The bikes of a number of the Paralympians who competed only arrived back in Australia the week of the Championships, so it was a tremendous effort to get them set for the Nationals. Congratulations to Sue Powell (ACT) for being named the Para-cycling Champion of Champions for the fourth year in a row.

For the first time as part of the Madison Championships, a women's Madison was conducted. Due to the success of this initiative, the Track Commission recommended to the Board the introduction of an Australian Women's Madison Championship. The Board supported the recommendation so in 2014 the inaugural Championship will be held.

Again in 2013 the final two night sessions of the Elite & U19 Championships were broadcast live on SBS2 from the Dunc Gray Velodrome. Congratulations to Nettie Edmondson (SA) and Jack Edwards (NSW) 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 for a fourth year in succession.

For the 2014 Elite & U19 National Championships entries will be open to riders who missed selection in their state teams. This initiative was supported by both the CA Board and Council in an effort to attract and retain more riders to track cycling. However to maintain the standard of competition expected at a National Championship, the Track Commission are developing guidelines for the inclusion of individual riders and preserving the status of State Teams.

The U15/U17 nationals were held at the SuperDome in Adelaide. The standard of the event is increasing due to the increased skills and confidence riders are developing from the National Junior Track Series (NJTS). Outcomes from the success of the NJTS include the introduction in 2014 of a U17 keirin and Points Races. Additionally, the size of the fields in massed start events has been allowed to increase up

to 24 riders, this is again due to the skills the riders develop in the NJTS. Congratulations to Courtney Field (Victoria) who was named the Junior Champion of Champions and NSW who won the Ray Godkin Shield for the winning state for the third successive year.

Oceania Track Championships

At the end of 2012, the Adelaide SuperDrome hosted the 2013 Oceania Track Championships. This event was again well supported by riders from both sides of the Tasman and saw large fields in most events. The 2014 Championships will be held in Invercargill, New Zealand.

National Junior Track Series

It is pleasing to see the National Junior Track Series going from strength to strength. Not only have the number of riders in the series increased on the previous year but also the skill and depth of riders competing in the series. As a result of the NJTS the Track Commission have been able to expand the events on the National Championships program to provide more top level competition for the junior age categories. Congratulations to all involved, especially Max Stevens for his dedication and enthusiasm.

Australian Youth Olympic Festival

2012 also saw the running of the sixth edition of the Australia Youth Olympic Festival at Sydney's Dunc Gray Velodrome in January. This multi-sport event, promoted by the Australian Olympic Committee and held quadrennially, saw 78 riders from Australia, Japan, Malaysia, New Zealand and Tahiti compete over four days of racing.

International Track Series

A new series on the Australian calendar, this initiative was driven and managed by the HPU in Adelaide in response to the changed World Championship qualification process the UCI introduced in 2013. The series which consisted of 3 events over 5 days in July saw riders from Australia, Canada, China, Belgium, Hong Kong, Japan, Malaysia, and New Zealand, compete for UCI Category 1 points. We look forward to seeing this event back in 2014.

Commission Members

Chairman: Stephen Wooldridge OAM
 Members: Phill Bates AM, Mark Fulcher, Murray Hall, Rik McCaig, Laurie Norris (co-opted)
 Coaches: Matthew Gilmore, Gary Sutton OAM
 CA Staff: Max Stevens, Lyriane Beuzeville

Acknowledgements & Thanks

Thanks to all Commission members for their continued contribution.

LYRIANE BEUZEVILLE

National Track Coordinator

Masters Commission

2013 was yet another strong year of growth in masters numbers in the Cycling Australia ranks. A substantial rise to over 10,000 racing memberships was achieved this year and not surprisingly a substantial number of the 6,400 plus recreational memberships issued were to cyclists of masters age. This is a great result showing that an increasing number of people are connecting to Cycling Australia's clubs and participating in organised cycling events at grassroots level.

Female participation

Important to note however is the relatively small ratio of female members. Of the total number of masters age racing members, only 852 are women (8.4%). It has been often documented that the motivations of women and men to participate in activities such as cycling differ. The challenge we face over the next years is to excite the interest in women to engage in formalised cycling. By considering what changes we can make to our membership culture and event offerings we can substantially improve our female participation rates and further grow the wider enjoyment of our sport.

Increasing our female masters membership is a worthy challenge and our biggest opportunity.

Track Championships

Speed Dome, Perth, WA April 9-13 - The organisation of the event by Track Cycling WA and Cycling WA was exemplary. Whilst masters national events are typically centred around the greater populated cities of Sydney (2012) and Melbourne (2014) there is a strong case to visit Perth and smaller cities to provide equity to those members outside the biggest two cities. Perth's event hit the targeted numbers. The decision to run the event alongside the World Cycling Tour event in Perth (and the Tour de Perth NRS event) gave members the option to ride track and road to capitalise on their journey to Perth. This was an option taken by a number of competitors.

UCI World Master Track Championships, Manchester, UK October 6-12 - Once again Australia was admirably represented.

Cyclo-Cross

Masters in Australia have embraced cyclo-cross. With recognition in the national series and 63 men and 12 women contesting the National Championships (10 August) there is certainly great interest and opportunity for involvement. We expect this area of participation to grow further in 2014.

Road Events

The Masters National Road Championships were again run in Goulburn NSW (18-20 October) this year building on the well organised 2012 event. Again, solid entries make this event a very desirable proposition to Shires and Councils to attract to their region and the competition was, as always, extremely high. The event will move to Ballarat Victoria in 2014. The challenge for future events is to improve the social aspects the events to provide an even greater experience for participants.

The success of the UCI World Cycling Tour continues to grow. Australia's events are considered two of the best in the world. Amy's Gran Fondo (15 September) is considered a standout event for its professional organisation, breathtaking location and its purpose of promoting safe cycling for all. This event is truly becoming one of Australia's 'must do' cycling events.

The WCT Perth (11-14 April) is also a leader. Held as age group time trials and road races on championship style courses this event provides some of the toughest masters racing outside national championships. Pleasingly our two events qualified a high number of riders for UWCT Final in Trento in Italy (19-22 Sept). The take up was extremely high with Australian riders having substantially the largest contingent of riders at the Championships.

With the Australian Masters Games in Geelong (5-12 October) incorporating road and track cycling there has certainly been plenty of opportunities for masters cyclists to participate.

Acknowledgements & Thanks

Thanks to all those within the CA office and the CA and each state's Masters Commissions who help our sport provide quality experiences for our masters riders. Let's keep it up.

Masters Commission Members

Chair: Justin McMullen
Coordinator: Joanne Cameron
Members: Peter Barnard; Stuart Campbell; Mike O'Reilly; Billy Wright; Stuart Vaughan

JUSTIN MCMULLEN

Chairman

JOANNE CAMERON

CA Co-ordinator

Para-cycling Commission

The 2013 National Hand-cycling Series (NHS) saw an overall 20% increase of participants from the previous year's series. Four rounds of racing action, across four states, saw the likes of 2012 Paralympic gold and silver medalist Carol Cooke and hand-cycling silver medalist Nigel Barley take part in the Series.

The Cycling Australia Para-cycling Road National Championships took place in the small Victorian country towns of Koyuga and Rushworth, with record numbers once again taking their place on the start line. The Championships, which coupled as the final round of the NHS, was proudly supported by the TAC and the Echuca Moama Cycling Club. The financial and resource support that was received from these partners ensured the success of the event.

Development

The Sport Department, made up of Sean Muir and Rob Leggett, have been able to allocate more time to focus on Para-cycling initiatives due to a restructure of staff within the CA office. The 2013/14 Para-cycling Initiatives Plan has been drafted and outlines key objectives the Para Commission has identified which will bring growth, consistency and state/club involvement. An audit into state owned Para-cycling equipment, and procedures when an athlete approaches a state/club, has been conducted and work will begin on creating a best practices step-by-step procedures that States undertake when interested Para-cyclists contact them. Work has begun on a Para-cycling Club Handbook which will be distributed to all States and Clubs Nationally, and will include information on Para equipment, athletes and inclusive practices.

A National Classifiers and update course was jointly conducted between Para-cycling HPP and the Australian Paralympic Committee during the National Road Championships in Echuca in April. The update and additional accredited National classifiers helps to ensure a better Australia wide network to access for potential athletes.

2014 will see the introduction of a National Para-cycling Series (NPS), which will replace the current NHS. This exciting initiative will cater for athletes in the H, T, C and B categories for the first time.

Commission Members

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

Acknowledgements & Thanks

The commission would like to acknowledge the support of the TAC during the 2013 Para-cycling Road Championships. As well as financial assistance, the TAC supported the event and Para-cycling in general by sending a film crew to the event to capture interviews and racing action.

GEOFF RYNNE

Chairman

Cyclo-Cross Commission

2013 was a breakthrough year for cyclo-cross (CX) in Australia. Events and sports development are progressing in most states with Cycling Australia and MTBA-affiliated clubs around Australia holding events for riders of all abilities and ages.

No longer perceived as a novelty sport by former skeptics, some of Australia's best road and MTB athletes have been drawn towards competing in this most spectacular sport, with a high quality field recently racing in the inaugural UCI-Sanctioned Australian Cyclo-Cross Championships 2013 in Melbourne in August. Australian CX athletes are being recognised internationally with UCI points and invitations to race already on offer from abroad.

National Cyclo-Cross Championships

One hundred and forty riders converged on Cranwell Park in Melbourne's western suburbs on 10 August 2013 to contest the inaugural Cyclo-Cross National Championships presented by Cycling Victoria, Cycling Australia and Mountain Bike Australia on a punishing hilly course. J19, U23, Elite and Masters (30+, 40+ and 50+) championship medals were awarded; the Elite women's national title was won by Victoria's Lisa Jacobs and the Elite men's national title was won by Allan Iacune. The championships were covered by some media outlets including TV.

National Cyclo-Cross Series

The second National Cyclo-cross Series (NCXS) structure was a five round event in Adelaide (8-9 June), Sydney (13-14 July) and Melbourne (11 August). The final round in Melbourne was held the day after the national championships. Participant numbers, race pace and event standards increased in the majority of categories, entrant numbers were up by 20% on 2012. The associated support events held in Adelaide and Melbourne particularly highlighted the growing popularity of this discipline, with the B-grade events in both cities racing with maximum field sizes. Event courses were a success and provided varied terrains and challenges. Official prize giving and media coverage very detailed and successful throughout with several major papers running articles, unfortunately TV coverage was limited to the Adelaide rounds.

The running of the series showed a great collaboration between MTBA, CA, State bodies, clubs and the CX commission. In the absence of NCXS naming-rights sponsors due to commercial restrictions imposed by Cycling Australia, combined funding of \$20,000 provided by Cycling Australia and Mountain Bike Australia jointly covered the 2013 season including series prize money, commission activities and series administrative support. Both the series and Championships were managed within the allotted budget. A CX coordinator (Simon Gwynn) introduced and commenced in this role after round 2 which offered consistency throughout the events and administration. Una McKay, CX secretariat attended all events for media and operational support.

Development

A reciprocal arrangement permitting CA/MTBA and BMXA racing licences recognising CX as a 'hybrid' discipline was used by many promoting clubs to broaden the reach of CX to all existing cycle racers. This cross-licensing arrangement is highly desirable and promotes integration of CX into existing cycling clubs and members no matter what their existing affiliation.

A very simple online training module was developed for existing accredited Mountain Bike, Road/Track Cycling or BMX officials to also become accredited as CX officials. A basic online quiz introduces officials to the CX Technical Regulations and permits officials to upgrade their accreditation to 'CX Officials' upon successful completion of the quiz.

Challenges and Considerations for 2014

The CX Commission sees the NCXS and National Championships as highly marketable commodities for Mountain Bike Australia and Cycling Australia. Appropriate sponsorship should enable all events (including associated commission and administrative activities) to be run on a cost-recovery basis as a minimum. Discussions regarding commercial restrictions and sponsorship possibilities are required in the near future to confirm sponsors for 2014 series and Championships. Both the Commission governance and bid processes for national events should fall in line with other disciplines.

A dedicated NCXS website would remove duplication of administrative and media effort so CA and MTBA can both link in and reduce duplication of information and ensuring "one voice" for the series. Expansion of the commissaries' online induction course, which will develop improved consistency and officiating standards at events.

Commission Members:

Chair: Gemma Kernich
 Coordinator: Simon Gwynn (from May 2013)
 Members: Kipp Kauffman,
 Craig Peacock, Tony Scott
 Neil Ross, Una Mc Kay
 Rob Parbery, Sean Muir

Acknowledgements & Thanks:

MTBA and Cycling Australia would like to thank the CX Commission and Chair Gemma Kernich for their valued advice and support in the continued development of the new discipline of Cyclo-cross in Australia. Extended thanks to Cycling Victoria for the Inaugural National Championships. Thanks to MTBA and CA for their financial assistance and Board presence at the NCXS and National Championships.

GEMMA KERNICH

Chair

Coaching Commission

The Coaching Commission welcomed two new members following the 2012 AGM, Kim Palmer (Qld) and Sharon Willoughby (SA). Kim is a Level 3 Coach and the Cycling Queensland / Queensland Academy of Sport High Performance Coordinator. Sharon is a Level 2 BMX Coach and the BMX National Athlete Development Program coach. Both Kim and Sharon are experienced Coaching Course Presenters and Assessors, and add a wealth of experience and knowledge to the Commission.

The addition of Kim and Sharon allowed the Commission to extend its remit to include all disciplines of cycling for the first time, and allocate each member a specific portfolio. These allocations see the relevant commission member as the key contact/liaison for the Commission regarding developments, discussions, etc. in that area as they arise. The following allocations were made: John Armstrong – Development and Recreation/Advocacy, Ben Cook – Para-cycling, Brendan Moriarty – Coach Education, Kim Palmer – Track, Donna Rae-Szalinski – Road, Neil Ross – MTB and Cyclo-cross, Sharon Willoughby – BMX.

Research

The Commission has been researching a number of areas in coaching and coach education, and exploring ways of moving coaching forward. These include: an athlete development model to underpin the current HP model; Training Needs Analysis and Personal Development Plans for individualised coach education/development; eLearning options for coaches; and Junior rider education strategy.

Skill Development

A set of skills testing protocols, developed by Donna Rae-Szalinski, were piloted over the last year. They are designed to ensure improved quality of riders and safety. These protocols are currently in the final stages of development.

Acknowledgements & Thanks

Cycling Australia and the Coaching Commission has recently lost the services of Neil Ross, who has moved on to further a career in physiotherapy. We wish Neil all the best in his future endeavours.

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;
 Kim Palmer, Donna Rae-Szalinski,
 Sharon Willoughby
 CA Staff: Kevin Tabotta; Brendan Moriarty;
 Neil Ross

MARK FULCHER

Chairman

Technical Commission & Officiating

The Cycling Australia Technical Regulations have been reviewed and 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 April. Most of the amendments to the CA Technical Regulations in 2013 relate to changes to the UCI regulations. It is important that our regulations that particularly relate to the Elite & Para-Cycling categories are consistent with the UCI to ensure compatibility between domestic and international competition. We do however have the ability to be flexible with our regulations as they relate to masters and junior categories.

Training & Development of officials

Cycling Australia has experienced growth in our 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 2013 we have a total of 732 currently accredited Road and Track Cycling Commissaires with a breakdown as follows: 460 Level 1, 165 Level 2, 100 Level 3 and 7 UCI. However at least 40% of these numbers are inactive as officials whilst they remain on our list as current members.

All Cycling Australia Road & Track officials are required to complete a re-accreditation training program before the end of 2013 as their accreditation expires. The number of accredited officials will then be aligned with those actively officiating.

As we look to grow our membership we also need to grow our accredited official numbers, improve the training opportunities and provide progression paths. CA have developed a Level 1 Online training program which provides prospective officials the opportunity to learn and gain confidence to step forward in a convenient, flexible program. Practical experience may then be gained by the trainee official working with more experienced officials or if required a mentor may be arranged.

We will be planning to conduct a National Level 3 Road & Track training workshop at the end of January 2014.

At the start of 2013 we released a Cyclo-cross officiating training module. This training was made available online to allow currently accredited Road, Track, BMX or Mountainbike officials to gain the necessary technical knowledge to officiate at Cyclo-Cross events. Initially the training module was only promoted to current National level officials to support the National Cyclo-cross series & Cyclo-Cross National Championships.

Commission members

Coordinator:	Rob Ingall
Members:	Greg Vincent
	Janet White
	Garry House
	Greg Griffiths
	Karen O'Callaghan

ROB INGALL

Manager – Technical

Athletes Commission

The Athletes Commission entered a new phase in 2013, with the appointment of seven new members in April and a renewed energy for representing athletes within Cycling Australia. The Commission now has representatives from road, track, mountain biking, cyclocross and para-cycling, all of whom have competed at an international level and continue to be involved in the sport.

Following a period of consultation with athletes, the Commission identified 5 priority areas to focus on in its first 12 months: athlete mentoring; MTB athlete welfare; rider safety in the NRS; inclusiveness for para-cyclists; and anti-doping. Each of these priorities has been progressed. The Commission's major project for 2013/14 is the development of a holistic athlete welfare framework, which combines existing athlete support services such as ACE (Athlete Career Education), sports psychology, anti-doping and integrity education programs, with new initiatives such as an athlete mentoring framework (building on the HP European mentoring program introduced by CA in 2013), a formalised anti-doping support process to ensure that athletes are properly informed of their rights, and more robust communication channels for athletes. The project's aim is to build and support a positive athlete culture for cyclists both in Australia and overseas. This project is in its early stages but is progressing well with the support of CA.

Development

In addition to developing the holistic athlete welfare program, the Athletes Commission has:

- Achieved inclusion of para-cyclists in event listings for appropriate club events (eg ITTs) in Victoria, with the help of Cycling Victoria. The Commission is looking to have this rolled out to other states;
- Taken part in a think tank on increasing participation for disabled riders;
- Assisted with securing DAS funding for two elite MTBA athletes;
- Developed a framework for its proposed athlete mentoring program;

- Presented to elite women cyclists at an AIS camp on athlete engagement and representation;
- Established communication channels with NRS teams and escalated rider safety concerns for the Sydney-Goulburn. The Commission is working with CA and the Road Commission on addressing safety concerns for 2014;
- Developed a platform for providing appropriate support to an athlete following an anti-doping rule violation; and provided mentoring and support to an affected rider.

Commission Members

Chair: Lisa Jacobs
Members: Kate Bates, Alexandra Carle, Carol Cooke, Tom Leaper, Stuart Shaw, Sid Taberlay

Acknowledgements & Thanks:

The Athletes Commission has achieved a great deal in a short time this year, largely thanks to the hard work of its members. I wish to extend a public thank you to Kate, Alex, Carol, Tom, Stu and Sid for their time, professionalism and initiative. I am constantly blown away by their energy and commitment to making meaningful change to Cycling Australia and its athletes. The Commission also wishes to thank Graham Fredericks, CA staff and the Board for their ongoing support of the Athletes Commission. It has been a constructive and collaborative relationship in 2013 and we are looking forward to this continuing in 2014.

LISA JACOBS

Chair

Women's Commission

The Women's Commission was established in April 2013 as a result of implementing recommendations from the January 2013 Cycling Australia Review by James Wood QC AO and from lobbying by Cycling Victoria.

The aims of the Commission are to:

- demonstrate Cycling Australia's commitment to improve women's cycling in Australia.
- create an advisory body on current issues and policies affecting women and cycling.
- facilitate the sharing of ideas and resources between member States, Territories and cycling disciplines on women and cycling.

The Commission promptly set out to establish a Terms of Reference and prepared a Project Program (2013-2015) focussed on policy and strategy development over a two year period. An important focus of the Commission is to help change existing practices to help encourage, engage and improve representation of women from grassroots participation through to facilitating more women in leadership roles.

Diversity Policy

The first priority for the Women's Commission was to establish a Diversity Policy for adoption by Cycling Australia. This policy aims to address established inequalities and promote a more inclusive workplace and sporting environment. The Diversity Policy places the onus on the board to support initiatives that promote diversity. It also makes a strong statement about ongoing monitoring and reporting which is now also a requirement from the Australian Sports Commission (ASC). The scope of the Diversity Policy is broad, but includes specific strategies to address diversity for women and aims to help address the lack of women leaders across CA. The Women's Commission also recommended a number of actions supporting a commitment to address the gender imbalance in leadership positions.

Women's National Racing Strategy

In August 2013 the Women's Commission began the ground work for a Women's National Racing Strategy. The next step in the development of the Strategy is to undertake further consultation with the Road Commission, NRS teams and elite females. This is expected to take place in the second half of 2013.

Women's National Participation Strategy

In August 2013 the Women's Commission commenced work on a Women's National Participation Strategy, looking at a long term vision for increasing participation

of women in cycling. The strategy will be formulated with a focus on new female participation in cycling (entry level – club level participation) targeting skill development and confidence. The next step in the development of the Strategy is to undertake further consultation with stakeholders including members and non-members of CA, AustCycle participants and other relevant stakeholders. This is expected to take place in the second half of 2013.

National Women's Forum

A best practice register of delivery models, programs and initiatives for encouraging women across all areas of cycling has been established by the Women's Commission. Some of the key lessons from this resource will form the basis of the first National Women's Forums, planned for early 2014. This register will also inform the actions to be included in both the Racing and Participation Strategies.

Women's Commission Recommendations

The Women's Commission has committed to providing feedback and commentary to other CA Commissions and CA Departments/Staff on issues relevant to women in cycling. One recommendation has been made during the Commission's short existence, entitled "Membership Portal & CA Website – Membership Section" which provided recommendations to improve the process and images associated with the membership sections of the CA website.

Commission Members

Chair: Monique Hanley
 Secretariat: Alexandra Bright, Lynette Collins, Rebecca Doolan, Katherine Bates, Deborah Richards (from July 2013), Wendy Habermann (until July 2013)
 Board rep: Justin McMullen

Acknowledgements & Thanks

I wish to thank all members of the Women's Commission for such an enthusiastic and positive start and for their progress to date on the Project Program (2013-2015). Thank you to Wendy Habermann for her brief, yet valued time on the Commission and to Deborah Richards for willingly taking Wendy's position on the Commission. I would also like to thank outgoing President Klaus Mueller for his support of the establishment of the Women's Commission, and to Graham Fredericks, Lyriane Beuzeville and Melinda Tarrant for their ongoing advice and assistance.

MONIQUE HANLEY

Chair

Part 4: Affiliates

Cycling ACT

Membership has remained at around the same levels as 2012, with only slight growth in gold or silver licences. Female membership remains above the national average.

Throughout the year, Cycling ACT has been working with the ACT Sports and Recreation, Pedal Power ACT, CORC, and ACT BMX to develop a strategy for the integration of common services.

Sport

Cycling ACT held a successful Oceania Road Championships in March 2013, and added a men's NRS event to the women's event as the National Capital Tour in September. Although our Junior and Women's tour was held concurrent with the U19 Road Nationals (due to other major events in the ACT's centenary year), and hence was run without an U19 event, the tour was again a great success. With the new National Capital Tour moving to September, this was also the first year that the Women's Tour was not an NRS event, and will continue this approach into 2014, providing women with 3 major events each year (Junior & Women's Tour, NRS National Capital Tour) and Tour de Femme.

In April 2013 the ACT Government closed the Narrabundah Velodrome due to safety concerns. The safety concerns were raised in an engineering report commissioned by the ACT Government, and concentrated on the abrupt vertical transition from the turns to the straights. Whilst we welcome the commitment of the ACT Government to correct this problem that existed since the initial construction of the velodrome 40 years ago, the sudden closure of the velodrome to all activities has created some issues for our track cyclists. Remediation works are expected to be completed by the end of December 2013, and we are having to conduct training on NSW velodromes.

2013 started with Gracie Elvin taking out the national women's road title, and continued with the recent dual stage wins in his first grand tour by Michael Matthews at the Vuelta a Espana. Other ACT cyclists

continue to perform well on the international stage with Matthew Hayman, Michael Rogers, Rory Sutherland, Chloe Hosking, Adam Phelan, Jesse MacLean, Mitch Lovelock-Fay, and Nathan Haas continuing on from where they left off in 2012.

New to the international stage this year is Kimberley Wells with dominant performances on the criterium circuits in the USA, and two of our junior women Alex Nicholls and Maddy Marshall competing in the road world championships. Paracyclist Sue Powell has also continued her successes on the international stage. 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, ACTAS and volunteers.

Key objectives for the year ahead:

Continue with building a strategy to integrate with other cycling disciplines in the ACT.

Completion of the Velodrome remediation works and re-opening, with a strategy to include lighting and additional in-field facilities throughout 2014-2015.

Continue to grow the National Capital Tour NRS event.
Growth objectives for junior participation.
Conduct U19 Road Nationals

Governance

President	Adrian Marshall
Vice President	Jim Veal
Secretary	Marcel Lovelock
Treasurer	Laura Darlington
Committee	Shayne Borger Darren Clarke Cheryl Hulskamp Mark Hulskamp David Kallir-Preece Bill Walker

ADRIAN MARSHALL

President

South Australia

During the year membership increased to more than 1600 members, with significant growth in Silver Licences.

2012 also saw the South Australia Police Cycling Club (the Cycling Shrikes) affiliated with Cycling SA Masters and Silver licences expanded to represent close to 60% of the Cycling SA membership

Sport

During 2012/13 South Australia successfully hosted numerous rounds of the National Cyclo-Cross (CX) series in the Adelaide Parklands. This, plus increased local CX racing has seen a big increase in the interest and profile of CX amongst cyclists and the general community. Additionally, a strong contingent of SA riders went to the CX National Championships.

On the track, Adelaide again successfully hosted the Oceania Track Championships and the U15-U17 National Track Championships in Feb/March 2013.

The Bowden Elite Team Series continued to develop and expand with 13 teams racing. Rounds included criteriums, road, individual time trial and team time trial. For the first time the "Hell of the North" was held in Wallaro/Moonta and Kadina,

The road State Championships drew record entries across most categories. SA hosted a NRS round with both men and women's fields at the maximum, with one of the strongest women's field in the country.

During the Tour Down Under, three rounds of the Santos Women's Cup were raced, along with street circuit criteriums and CX races.

SA achieved 17 medals at World Championships and Olympic games. 20 SA athletes were selected on these teams. These results exceeded planned targets

The Cyclo Sportif series expanded to eight rounds with increases in the number of riders participating.

Victoria Park Criterium Circuit was expanded with additional track to provide alternative racing courses. Cycling SA, along with other cycling bodies continue

to lobby for Victoria Park to be established as a cycling hub.

Key objectives for the year ahead:

CSA appointed a new Executive Officer in June 2013 and along with a revitalised Board commenced a planning process which will set the direction for the next three years. This plan will ensure alignment with the Wood Review recommendations and take into consideration the directions set by the new CA Strategic Plan.

Key activities in the next 12 months will be further development of relationships with all cycling bodies, closer engagement with the SA Sports Institute, rebuilding commissions and improving development pathways and activities for juniors, coaches and volunteers

Governance

President	Lynette Collins
Treasurer	Kim Thomas
Committee	David Gomer
	David Martin
	Harry Burke
	Tony Mcloughlin

Acknowledgements & thanks

The last 12 months has been a challenging period for Cycling SA. The passion, commitment and support of members, and the dedication of the Board has been instrumental in the continued success of the sport in SA.

CHRIS PAUL

Executive Officer

Cycling Northern Territory

The membership number of 164 across the NT continues to decline from 192 in 2011 and our 2009 peak of 301. The trend strengthens towards participation in recreational cycling rather than organised competitive events.

There are strong independent groups such as Women on Wheels who do not see the need for joining Cycling Australia (CA). The prohibitive cost of licences with limited opportunity for racing also discourages membership. The Northern Territory Government introduced a \$75 Sport Voucher for all school aged children. Unfortunately this opportunity was not capitalised upon or promoted by the affiliate clubs, despite reminders and encouragement from Cycling NT.

The costs associated with road closures and permits to conduct events continue to restrict the ability of the clubs to provide regular, cost effective road racing events due to bureaucratic processes and expense involved. These costs are pricing weekly road racing out of the capacity of the Darwin Cycling Club. An agreement was reached with the NT Government to hire the Hidden Valley Race track at a subsidised rate which has allowed some road activities of a participation nature in Darwin. Online membership has reduced the administrative burden on clubs.

Sport

Of the ten individuals who undertook the combined Level One Track, Road and MTB coaching course conducted by Brendan Moriarty last year – disappointingly none have completed to formally obtain the qualification. Coach Educator, Mandy Hargreaves attended the Professional Development Forum in Adelaide to learn about the changes to the curriculum and courses for CycleSkill. In April she also organised a professional development session for three Level One NT coaches conducted in Adelaide at the Superdrome by Neil Ross, High Performance, CA on the use of Watt Bikes.

Despite continued advertising there was little uptake of the opportunity to complete CycleSkill Coaching Courses. One member was funded to attend a Level One Course in Queensland in October and has since completed. Two other volunteer parents will complete a CycleSkill Course scheduled for 1-2 October, 2013.

Cycling NT hosted a stand at the Alice Springs Sports Expo and provided information on Coaching and Commissaire Education as well as supplying a Watt bike for the public to try.

Chris Loynes competed at the World Masters, placing 28th in his age group in the Time Trial. Eight juniors attended the NJTS Launceston round. Cycling NT funded the four accompanying coaches to give them an opportunity to network and gain experience.

Long term investments in our juniors have reaped recent rewards. Of the four boys Tim Ellison put into the NTIS program in 2009, Ryan Standish, Alistair Donohoe and Luke Ellison have competed internationally. Alistair Donohoe represented Australia at the Para-cycling Road World Championships where he won the silver medal in the road race. Luke Ellison made the Australian team and competed in the Junior Men Downhill at the 2013 UCI MTB & Trials World Championships. Congratulations also to our long term volunteer coach, Tim Ellison who coached at the MTB World Championships. Unfortunately cycling is no longer part of the NTIS program.

A Cycling NT Junior Development Academy Camp was conducted in Adelaide in April, with 11 juniors participating with three accompanying coaches. A special thanks to Cycling SA and Graham McArthur for all of his assistance and the hospitality extended to us as a visiting group to the Superdrome.

The Masters Games were hosted by the Alice Springs Cycling Club in Alice Springs in October 2012. The Darwin Cycling Club conducted a very successful Gran Fondo event that attracted over 350 participants. Cycling NT has moved the NT Track Championships to 4 and 5 October, at the request of the host club, Alice Springs. The NT Road Championships were conducted over 28 and 29 September.

A major purchase was the research, commissioning and construction of four sets of gas start gates for the velodrome.

Trevor Owen heads the NT Technical Commission and is located in Darwin. Cycling NT supported him to attend appropriate interstate events so he could maintain his certification. Two Commissaires achieved their Level Two qualification, which brings the number of Level Two Commissaires to 3 across the Northern Territory, with one National Commissaire Educator. We funded a Darwin based Level One Commissaire to officiate in the Alice Springs Masters Games so he had access to major events to maintain his currency. He has since gone on to complete his Level Two interstate.

Key objectives for the year ahead

Cycling NT continues to work towards building a positive relationship between the different codes of cycling in the NT with varying degrees of success. There is a clear expectation from the NT Department of Sports and Recreation that MTBA NT, BMX NT and possibly Triathlon NT should work together to share resources to benefit our sports if we are to seek further support. We aim to dedicate funding towards the employment of a part time Executive Officer and Athlete Development Manager so that we can have a more professional organisation and reduce the load on volunteers.

Governance

It has become increasingly difficult to secure volunteers for both Committee roles and events. This places an extra burden on existing committee members and has contributed to stress and distress our dedicated volunteers.

President:	Mandy Hargreaves
Secretary:	Vacant
Treasurer:	Stuart McDonell
Vice Presidents:	Tim Ellison
	Aaron Hughes
	Trevor Owen (Technical)
Public Officer:	Andrew Koop

Acknowledgements & Thanks

I would like to acknowledge the financial support provided by the NT Government through our annual peak body funding. I would also like to acknowledge the continuing hard work done by our committee: Stuart McDonell, Aaron Hughes, Trevor Owen, Tim Ellison and myself.

MANDY HARGREAVES

President

Cycling Queensland

Strategic Plan

The Strategic Plan that was rolled out last year has gained momentum with the members of the Board identifying pillars of responsibility for which they have taken ownership. The Board will now focus on the way forward for the sport and the day to day operational matters are the responsibility of the staff.

The CEO, Geoff Rynne, has travelled throughout the state with staff members and met with officials of the various clubs to discuss any concerns that needed to be addressed. The feedback received has proved beneficial and has been taken into account with the ongoing roll out of the Strategic Plan.

An end of year report has been drawn up which measures the performance of the Board for 2013 and has been sent to the members for their information. Another survey has been sent out to all members again to ascertain their response to what has been achieved and also seeking information that will assist the Board to plan the way forward.

Membership

After a good result in membership growth the previous year, the last twelve months has seen only a slight increase in member numbers. Three clubs failed to re affiliate this year however most members of these clubs have joined with other clubs and therefore some club membership figures have blown out. Whilst this may appear to be a good result for some clubs it has placed more work on the volunteer club officials and the need for all clubs to address the ongoing task of volunteer recruitment and incentive programs to keep them in the sport.

All junior groups continue to grow in numbers as well as some of the master categories.

The membership numbers include:

- 327 Three ride permits
- 176 One day permits

With the Six Month Gold Membership Licence coming into effect on 1 July 2013 there has been 34 issued in two months.

The increase in fees for the coming year will be, as normal, a matter of discussion for many.

Association Funds

Once again the Queensland Government, through the Department of Sport and Recreation has provided a grant to support the administration and development

programs of the Association and for this we are very grateful.

Other income/sponsorship to the Association was provided by: The Gambling Community Benefit Fund, Subaru Australia, Brisbane Subaru, Gold Cross Cycles, Brisbane Camperland, Triple Play Clothing and Veloshotz. Cycling Queensland is indeed grateful for the valuable support we receive from the abovementioned.

It was expected the "Lance Armstrong Factor" would have had a negative impact in the acquisition of sponsorship, however it does not appear so at the moment, but time will tell.

The bottom line this year for the association funds presently indicates a major blowout with expenses relating to organisation of road events and traffic management of same. This problem should be addressed sooner than later before the discipline of road cycling becomes too expensive for the competitive road cyclists.

Athlete Performances

Cycling Queensland has reached agreement with the Queensland Academy of Sport to have a more "hands on" involvement with the management of the high performance program for our athletes. Kim Palmer has been engaged as the QAS/CQ High Performance Coordinator and with the assistance of Warren McDonald and Nick Formosa have a talented group of 12 scholarship holders to manage. I am confident that this new arrangement will be very successful for both organisations.

The National Junior Track Series has proved to be an outstanding success for our young track cyclists and has become a launch pad for the talented athletes who aspire to become World and Olympic Champions of the future. Congratulations are extended to our riders for their excellent performances and also to the coaches and team officials who have contributed to their successes.

Special mention is made of the performance of at least two of our athletes competing on the world stage this year. The Junior World Track Championships in Scotland was a highlight for us when Tennille Falappi won a gold medal in the Team Sprint event and the performances of Shara Gillow in the Women's Orica Green Edge Team. Shara's performances on the road events in Europe were outstanding.

Volunteers

The question “what would we do without volunteers” has been asked on many occasions. I suggest that the sport would be in dire straits without them. We are very grateful for all the work carried out by club administrators, coaches, event organisers and commissaires – to name a few.

As a sport we compete against the major team sports that generate large incomes from sponsorships and television rights and therefore are able to be recognised with remuneration. I feel sure with more income for our events we can ensure that all volunteers, in whatever role they are on, are suitably rewarded.

Tony Torr was recognised as the Queensland Volunteer of the Year at the CA Awards night in November. Tony's dedication and commitment to the sport is outstanding and the award was well deserved.

This year Cycling Queensland established a Commissaire of the Year Award in memory of Tim Francis, who was tragically killed in a motor vehicle accident in April 2012. The award was won by Phil MacFarlane and it was presented to him by Tim's widow Robyn at the CQ Awards night.

The Events

It is interesting to note the record number of entries for the open road events especially in the south east corner of the state and the emergence of junior tours. The promoters and organisers of all levels of events must be congratulated for their dedication and commitment.

The major concerns with the road events are the requirements that provide for the conduct of events on the open road and the associated costs. These costs have the potential of closing road cycling down and will result in more off road events such as criteriums, cyclocross, mountain bike and BMX events. If traditional road cycling is to flourish, it will require complete or part road closures and the understanding by the government authorities of the issues involved.

More local authorities are building off road criterium circuits and we are very grateful for their support in this regard. However criterium racing does not replace the road events and therefore we, as well as the authorities, must recognise the dangers associated with road cycling in this day and age.

The organising of track events continues to be a challenge for those individuals and clubs with one major drawback and that is the weather. It has been confirmed that a new indoor velodrome will be built at Chandler for the 2018 Commonwealth Games and this will overcome the weather problem in the south east corner of the state. Such a facility will provide a tremendous boost for the sport and we can expect to see a resurgence of the discipline of track cycling when the indoor velodrome becomes a reality. The challenge of course for the Association is to maximise the usage of the facility and justify to the owners the decision to support the Association with the construction of the velodrome at Chandler.

The discipline of cyclocross is gaining interest within the cycling community and last year the first Queensland Cyclocross Championships were conducted. This discipline is very big in northern Europe and draws massive crowds wherever they are held. We look forward to the development of this discipline throughout Australia in future years.

Conclusion

I would like to acknowledge the dedication and support of all the hard working officials of our members clubs, along with the commissaires, coaches and volunteers who all played a very significant role to make 2012/13 the year it was. My thanks are extended to CEO Geoff Rynne and his staff along with the members of the Board for a job well done.

Board Members

President : Mike Victor OAM
 Directors : Wendy Sanders,
 Robert Craig
 Brad Nightingale,
 Sara Carrigan OAM
 Independent Directors:
 Robert Mancinelli,
 Mark Ross
 Secretary/CEO: Geoff Rynne

MIKE VICTOR OAM

President

Cycling New South Wales

The CNSW 2015 Strategic Business Plan continues to set the strategies CNSW endeavors to pursue as we move toward 2015. These objectives include the transformation of CNSW into a more robust business with clear policy and procedures, developing our professional image through quality administration practices, first class event management and membership growth; and delivery of safe, professional and fair CNSW sanctioned events.

Membership growth is continuing with current numbers reaching approximately 8300 and a further two new clubs being affiliated in NSW during the period.

Sport

Of significance in late 2012, following the Olympics, the structure of the various sporting programs at NSWIS were reviewed. Cycling remains a significant sport; however, the objectives have been altered to NSWIS now be more focused on the transition of our State level athletes toward International performances. Brad McGee was appointed the NSWIS Head Cycling coach in November 2012 and a new development strategy and framework have been implemented to ensure the continued development of our riders to National level performances and beyond. Tom Dawson was appointed as CNSW Coaching and Development Manager in late 2012 with a specific objective of working to regenerate the Regional Academies of Sport cycling programs as a key developmental pathway for our young aspiring athletes.

The performance of NSW athletes continues to excel at both the National and World levels. Following on from the successes of Tirian McManus at the Junior Worlds last year, 2013 saw the emergence of Jack Edwards and Josie Talbot on to the world stage. Other CNSW

riders competing on the world stage representing Australia in 2013 were Kaarle McCulloch, Amanda Spratt, Alexandra Green, Simone Kennedy, Jayme Richardson, and Ashlee Ankudinoff. Caleb Ewen continued to show his ability by taking second place in the U23 2012 Road World Championships in his first year U23 and is again on target to medal again at the 2013 championships.

CNSW in conjunction with Phill Bates Promotions delivered a very successful Santos North Western Tour. Whilst the Tour overall was a resounding success, the Men's NRS tour boasted a significant representation of leading NRS teams and riders. An unfortunate aspect of this year's Tour was the disappointing level of support by the Women's NRS Teams. CNSW's commitment to womens' cycling saw the event conducted but with only 25 riders; notwithstanding this was extremely disappointing and a key area of review going forward.

The cancellation of the 'Goulburn to Citi' cycle classic in 2013 after only eight years back on the race calendar is a major disappointment for all concerned. The Hume Highway is a major arterial road and despite rolling road closures being provided, the use of the highway is not ideal for the safety of all involved; riders and officials. A NRS Team requirement for full road closure of the highway is not able to be provided and as a consequence a significant alternate route (requiring no highway element) will need to be found for this event if it is to be conducted in the future.

Key objectives for the year ahead:

2014 will see the focus of CNSW return to our clubs and members. This will occur in a number of ways:

1. The establishment of a Club & Sport Development Manager position targeting increased participation in cycling and membership at Club level. The position will also look at the recruitment and development of our volunteers and officials with an added focus on our junior and women's development strategies.
2. The structures of the organisation will be reviewed including the commission structures, the Terms of Reference for the various Commissions and the membership of those Commissions.
3. The financial model of CNSW will be reviewed to ensure value is being provided to those core membership groups that are the main backbone to the organisation with a view to ensuring the long term financial viability of the organisation to deliver value to both Clubs and their members
4. Further pursuit of the synergies to be achieved for cycling in NSW with other related organisations.

Governance

CNSW primary objective in 2013 has been to ensure the foundations of the organisation are robust, compliant and capable of sustaining the next iteration of development. To this end work has commenced on reviewing our policy and procedures and organisational structure.

2013 saw the resignation of our CEO, Kevin Young. During the period November – December 2012, a Recruitment Panel was established by the CNSW Board which culminated in the appointment of Phil Ayres as the incoming CEO, effective March 2013.

Current Directors and their portfolios of CNSW

Tony Green – Board Chairman & Selections Committee
 Jeff Moloney – Director & Technical Commission
 Ray Godkin – Director
 Peter Beaumont – Director & Financials
 Bruce Mills – Director & Masters Commission
 Nathan Rees – Director & CNSW Strategy
 Appointed Director – Vacancy

Acknowledgements & Thanks

As Chairman I would like to express a sincere thank you to all our volunteers, commissaires and sponsors through which CNSW would not be able to facilitate the many quality events conducted by our affiliated clubs and promoters. To our office staff, thank you all for your commitment to the administration and delivery of the CNSW race program.

A special thanks to Kevin Young who was a member of our office staff for over 13 years, seven of those as CEO. Kevin's passion for the sport, his drive and initiative have been essential ingredients to the development and growth of the sport of cycling and CNSW during his tenure.

TONY GREEN

President

Cycling Tasmania

Cycling Tasmania has encountered a year of significant membership growth. Road & Track memberships have increased by 22% to 670. This is largely due to the addition of the Northern Vets Cycling Club – a Masters club. Masters now comprise 60% of our total racing membership. The Tasmanian MTB clubs have also increased slightly with membership now totaling 448 members.

Sport

Tasmanian has again hosted two NRS events with the Mersey Valley J19 Tour conducted by MVDCC and Caribou hosting the Caterpillar tour of Tasmania. The Launceston Club (LCCC) again hosted a successful round of the NJTS at the Silverdome.

Our junior athletes continued to shine with Ronin Munro and James Robinson winning gold at junior track nationals in Adelaide. Lauren Perry won gold at the Junior Track World Championships in Glasgow and Macey Stewart won gold at the U19 National Track Championships. Amy Cure was second in the senior women's IP at world championships in Belarus.

Amy Cure, a member of the women's Orica Green Edge road team was joined by Grace Sulzberger and both competed successfully in a number of high profile women's road events in Europe. Both Alex Clements and Campbell Flakemore were part of the U23 World Academy squad also racing in Europe.

Tasmania again had good representation in the 2013 Tour de France, with Richie Porte and Matt Goss – Richie being a key player in the victorious Team Sky and finishing second on stage 8.

Cycling Tasmania, in conjunction with CA, conducted a combined level one Road/Track & MTB coaching course, with 16 participants

Key objectives for the year ahead

Cycling Tasmania has identified the areas of road safety and risk management as key target areas for 2013/14. This will involve conducting another level

one commissaries training course and rolling out the national risk management strategy throughout the state

Governance

Cycling Tasmania has made positive steps toward achieving our strategic goals.

Key achievements include:

- Regional representation at Board level – north, north west and south.
- Welcoming two female members as co opted members of CT Board in Janelle Smith and Georgina Brown.
- Integration of all Tasmanian MTBA clubs.
- Re employment of an EO (Cas)

President	Noel Pearce
Co opted Board member - juniors	Janelle Smith
Vice President	Greg O'Rourke
Co opted Board member - MTBA	Phil Leslie
Director Finance	Phil Jarvie
GeCo opted Board member	Georgina Brown
Board member	Peter Fraser
Board member	Andy Wells

Acknowledgements & thanks

Cycling Tasmania thanks all the clubs and their volunteers who provide the racing and rides for our members. The commissaries, coaches and other officials who give of their time in supporting the sport of cycling. The Board, all of whom devote time voluntarily in attending meetings and provide direction for the organisation and finally to our employees Collin Burns and Robyn Bailey, who manage the day to day activities of the Federation, I acknowledge their tremendous contribution to the efficiency of our operation.

NOEL PEARCE

President - Cycling Tasmania

Cycling Victoria

Cycling Victoria continue to see increasing membership and participation. The greatest improvement has been with new women in the sport. Further, new initiatives such as the Victorian School Cycling Championships, Cyclo-Cross, Women's Participation Initiatives have proved to drive these increases.

Sport:

Cycling Victoria launched the Victorian Road Series in 2013 which was greeted with instant success. The result has been a doubling of participation in many events throughout the year with most series events reaching above 400 entries.

Victorian's made their mark on the international stage with Simon Gerrans holding the yellow jersey in the Tour de France, Alex Morgan securing gold at the UCI Track World Championships and Carol Cooke and Michael Gallagher both taking home Gold medals from the UCI World Paracycling Championships this year.

Our efforts with the Victorian Schools Cycling Championship have seen tremendous growth in the BMX and Mountain Bike sections this year. It is expected that over 2000 participants will take part in the event in 2013.

With support from the Vichealth State Sporting Association Participation Program CV continued to further our initiatives to develop women's cycling. These have included: Welcoming Officer training, Mentoring Programs, Breeze Rides, Media Training, Club Toolkits and Policies and Guidelines on Women's racing.

Key objectives for the year ahead:

In partnership with Sport and Recreation Victoria CV will become an Access All Abilities provider and will be providing greater services in paracycling.

We are also embarking upon a state-wide facilities strategy to provide guidelines and a strategic plan for the provision of cycling facilities throughout Victoria.

Finally, we will be seeking to further commercialise our operation and gain new partnerships and sponsorships for CV.

Governance

President	Glen Pearsall Matthew Wright
Senior Vice President	Laurie Noonan David Grant
Finance Director	David Code Lisa Byrne Monique Hanley Harry Hart John Fox Heather Park

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 and the Victorian Equal Opportunity and Human Rights Commission for their continued support.

KIPP KAUFMANN

General Manager

Cycling WA

Membership is currently tracking at 1,756 which is close to a 32% increase on previous year (1,323) and is a 46% increase since 2010 (933).

Cycling WA is pleased to welcome two new clubs affiliating with CWA in the past 12 months. This is pleasing as it reflects predominantly social/recreationally based clubs migrating to Cycling WA.

Sport Activities

- Cycling WA has a strong domestic calendar and events are attracting very good numbers of entrants. More categories are being provided to enable less elite riders to race. A key area of focus though is to get more women racing.
- For the first time in many years WA hosted a national championship with the Masters Track National Championships held in April.
- The Tour de Perth was also a major success as the opening event on this year's NRS calendar.

Other Activities

Bike skills – around 2,500 participants have attended 120 programs run over the past 18 months. This has become an increasingly important aspect of our grant, sponsorship and revenue generation.

Strategic Objectives

Cycling WA recently conducted a strategic review with a range of member clubs and stakeholders. The strategic plan focuses on four key areas;

- Facilities
- Club Development
- Organisational Capacity
- High Performance

Financial

Cycling WA expected to complete 2012/13 with a balanced budget. However in the days leading up to and immediately after the former CEO's departure it was discovered that the Board was not aware of the true state of Cycling WA finances. Instead of achieving the break even result expected Cycling WA had a

\$53,000+ loss for 2012/13 and accumulated negative equity of minus \$80,000+.

Consequently Cycling WA will cease trading. The Department of Sport and Recreation is proposing a one-off payment to clear outstanding debtors and requiring greater control over cycling through Westcycle.

Governance

The Cycling WA Board has a good mix of corporate skills and cycling knowledge. Cycling WA has moved offices and co-located with the other sport disciplines as well as recreational and commuter cycling bodies. A home of cycling that we hope will lead to stronger strategic partnerships and operational efficiencies.

Chairman
Members

Simon Proud
Rachel Cosentino,
Peter Hoskins,
Lauren Kelly (nee Aylmore),
Jo Moore,
Lachlan McRae,
Paul Adams.

Acknowledgements & Thanks

The sport of cycling in WA is driven by passionate and hard working people. So thanks go to A/CEO Toby Hodgson and his Cycling WA team and the many volunteers, club administrators, coaches and officials who contribute so much to the sport of cycling in WA. Cycling WA also certainly appreciates the strong relationships with CA at all levels.

SIMON PROUD

Chairman

AustCycle

Over the last 12 months the AustCycle network has conducted more than 1,000 cycle training programs involving more than 12,500 Australians. Children and adults of varying ages and abilities have been given the skills and confidence they need to cycle safely. The majority of our work continues to focus on entry level riding, through learn to ride, assisting adults to get back into cycling and introducing both children and adults to the skills to ride safely in traffic.

Whilst these figures suggest there is a relatively low level of cycle skills among the Australian public, they are key to understanding and addressing the barriers that currently limit increased cycling by the Australian community and increased delivery of cycle training programs.

Over the last 12 months, AustCycle's primary focus has been on completing the third and final year in the Healthy Communities Initiative with the Department of Health and Ageing. This project, under the Australian Government's Partnership on Preventative Health, has targeted adults not in the paid workforce, at risk of developing chronic disease and aimed at increasing their physical activity levels. This has seen AustCycle's network working in communities across Australia with groups including seniors, refugees, people with diabetes and people with mental health problems, chronic disease and disability.

The three-year project has engaged more than 6,700 adults nationally and included a comprehensive evaluation of the impact of adult cycle training, including follow-up surveys at three and 12 months to assess the training's effect on increasing participation in cycling and its effect on health outcomes.

The results show:

- statistically significant improvements in cycling skills and confidence following programs
- overall increased or maintained levels of cycling; and

- statistically significant reductions in weight and body mass index (BMI) following training

The support of the Department of Health and Ageing through this project has been instrumental in nationally expanding AustCycle and I would like to acknowledge and thank the Department for their support.

AustCycle has also concluded its funding project with the NSW Office of Environment and Heritage, which aimed at encouraging cycling in NSW and reducing noise and air pollution. This project has assisted councils, health organisations, education bodies, workplaces and community groups promote and encourage cycling with more than 1,700 adults and children benefiting through training. AustCycle has, from its inception five years ago, enjoyed funding support from NSW Office of Environment and Heritage and I would like to recognise that and offer my thanks for its commitment and support over this time.

A national brand for community cycle training has been important in addressing the value proposition of cycle training for Australians. While we are not there yet, the last 12 months has seen a concerted effort through communications and media channels to increase community awareness with 82 published pieces through print media and local radio with a circulation of over 2.8 million. Growing community awareness will continue to be a focus area moving forward.

The year saw AustCycle conduct 21 accreditation courses, training 190 participants through the AustCycle level one Teacher Accreditation Program and the AustCycle Skills Coach course. This training has helped establish a community workforce of people capable of delivering training through the Provider network.

The AustCycle Network of Providers and Teachers, across Australia do a fantastic and important job, helping more Australians cycle. Their work and the support, dedication, and tireless efforts of the AustCycle Board and staff are the foundation on which our success is built. AustCycle has many parts, like a bicycle, and when they are all working together, great things can be achieved.

GARETH WATKINS

General Manager | Participation | AustCycle

Amy Gillett Foundation

Governance

The 2012-2013 Financial year represented a year of immense stabilisation for the Amy Gillett Foundation (AGF). After moving from cash accounting to accrual accounting in 2011-2013, the Amy Gillett Foundation has returned a provisional net return of \$103,291.

The Foundation achieved its equity regeneration objectives for the year ended 30 June 2013, with a final provisional position of \$491,878.

In June 2013, the AGF released its Manifesto for Safer Bike Riding which underpins its mission and vision over the coming three years:

Mission: safe bike riding in Australia

Vision: zero bike rider fatalities

In May, the AGF launched a national campaign for the legislation of minimum overtaking distance legislation. Our progress is summarised in this report and is ongoing.

After nearly seven years, Duncan Murray the inaugural Chairman of the Amy Gillett Foundation signed off after a solid era of inception, development and growth. Under his leadership the Foundation has become a household name known as the preeminent bike rider safety organisation. Mark Textor, Director of renowned market research and campaign firm Crosby Textor succeeded Duncan as Chairman in January 2013. Duncan remains on the Board.

Our Management Team has strengthened immensely with greater depth in research, policy, program management and advocacy in the past 12 months.

Our professional associations with Pitcher Partners (Corporate Advisory), PriceWaterhouseCoopers (External Audit) and Landers & Rogers (Legal Services) have ensured we maintain the highest levels of accountability.

Research

The Foundation has increased its research activity since the engagement of Dr Marilyn Johnson PhD following her graduation from the Monash University Accident Research Centre under the AGF Research Scholarship. In 2012-13:

- Ten research publications were published and seven public presentations were made in 2012-13.
- Four submissions were made to federal and state governments in response to cycling plans and strategies.
- The AGF supported two new research studies including a naturalistic cycling study in the ACT and an electric bike study in Victoria.
- The AGF presented at more than 15 conferences, forums and panels relating to road safety and bicycle riding.

Policy

The AGF continues to influence the policy agenda for bike safety and necessarily so. As at the time of submission of this report (3 October 2013), 35 people have been killed while riding their bike – already at the 10-year average for a full year. The AGF has supported and influenced the development of cycling and cycling safety strategy in many states across Australia.

Our advocacy efforts are achieving results. In August 2012, 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.

In April 2013, the AGF released its Manifesto for Safer Bike Riding. The Manifesto outlines the critical action that needs to be taken to improve rider safety.

In May 2013 the AGF launched a national campaign for the legislation of minimum overtaking distance legislation, off the back of our four-year A Metre Matters campaign. This included developing a comprehensive rationale package, investigation of global precedents, political correspondence, review of published evidence and drafting proposed legislation amendments. The campaign is currently active with governments in six states and territories, part of two Government Inquiries, and being considered by the National Transport Commission.

AGF Safety Programs and Campaigns

This past year saw the development and launch of Cycle Safe Communities, an online platform housing ready to produce ‘a metre matters’ campaign materials to enable local communities to raise vital bicycle rider safety awareness. This platform will be expanded to include all AGF safety campaigns over time. For more information visit www.cyclesafecommunities.org.au/

In September 2012, we launched our Ride Rules campaign. Ride Rules is a series of bike rider safety themes. Each Ride Rule uses satire and facts to help improve bike riders’ awareness and understanding about how they can improve other road users’ attitude towards bike riders.

In May, the AGF was awarded a major Cycle Safe Communities grant with Transport NSW to create a state-wide cycle safety campaign entitled It’s a Two-Way Street, aimed at educating both drivers and bicycle riders. The official launch took place on 27 June with full page adverts appearing in the Sydney Morning Herald and Daily Telegraph reaching 1.5 million+ consumers. Phases 2 and 3 are currently in development, and will include the redevelopment of the 2012 Ride Rules campaign and a new Drive Rules campaign.

Amy Gillett FOUNDATION
Safe together

In July, the Amy Gillett Foundation proudly launched Sharing Roads and Paths, a collaboration of 13 of Victoria's major transport, motoring, cycling and pedestrian groups to produce one consolidated safe riding guide to assist all road users. The project was funded by VicRoads and the City of Melbourne.

'A metre matters' has grown immensely in reach and awareness in every state, leveraged by fundraising and with the support of partners including Europcar, Continental Tyres, Subaru, JC Decaux and oOH Media.

Remembering Amy for a Reason continues to be delivered by Mary Safe. After four years, the life skills and bicycle rider safety program has been delivered to over 16,000 school children across 300 schools nationally. In 2013-14 the program will be revised for delivery to adults and professional groups.

The AGF supported many community safety campaigns including the Bike Safe summer cycle safety campaign on the Bellarine Peninsula.

AustCycle see pg 51 for full report.

Safe Participation

In 2013-2013, AGF participation rides were held in Adelaide (Amy's Ride: Nov 2012) delivered by Bicycle SA, Ballarat (Amy's Ride: Jan 2013) delivered by Cycling Australia, and Canberra (Amy's Big Canberra Bike Ride: Mar 2013) delivered in partnership with Pedal Power ACT.

The 2nd Amy's Gran Fondo delivered jointly by Cycling Australia and the AGF confirmed Amy's Gran Fondo as the pre-eminent mass participation & competitive event in Australia with over 4000 enthusiasts taking part along the idyllic Great Ocean Road and hinterland. Held on fully closed roads and holding UCI World Tour status. The September 2012 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 confirmed Cycling Australia and event presentation partner Big Fish Your Pond as benchmark organisations for mass participation cycling event organisation and delivery.

Amy's Share the Road Tour (December 2012) delighted over 40 fundraising riders, visiting pro riders and former stars in a 7-day journey from Adelaide to Melbourne covering over 1,100km. The Share the Road Tour is our largest fundraising activity. In 2013 the Tour will take participants on a full tour of Tasmania.

Over \$400,000 was raised from donations and fundraising from Amy's Rides and Amy's Gran Fondo. Further, the AGF was recognised as the Official Charity in a number of community programs across Australia,

raising over \$120,000. Of significance is our five-year relationship with Shephard Systems/Big W where AGF branded Rosebank helmet sales raised \$49,000.

Amy Gillett Cycling Scholarship

In September 2012, Rachel Neylan (2010 AGF Cycling Scholarship holder) delivered an historical performance to win the silver medal at the World Elite Road Cycling Championships.

Jessica Mundy is the recipient of the 2013 Amy Gillett Road Cycling Scholarship, delivered in partnership with the Amy Gillett Foundation, Cycling Australia, the Australian Institute of Sport, Phil Anderson Tours and Hydralyte Sports. Jessica, from South Australia, is a two-time Junior Road Cycling World Championship team member. She is the 8th recipient to experience elite international competition as part of the JAYCO-AIS Women's Endurance Squad.

The AGF is immensely proud of our Scholarship holders since the program began in 2006. All are still competing at the highest level internationally, aside from Amber Halliday who was seriously injured in a crash in a national road cycling event in early 2011.

Our deep relationship with Cycling Australia

Beyond AustCycle, the Amy Gillett Cycling Scholarship and events, the Amy Gillett Foundation and Cycling Australia are aligned in many ways including shared office accommodation in Melbourne, a shared accounting resource and a joint legal services arrangement. Cycling Australia recognises the AGF as its formal national advocacy partner.

Charlie Farren is Cycling Australia's representative on the AGF Board.

In November 2012, AGF CEO Tracey Gaudry was elected as the President of the Oceania Cycling Confederation and as such was appointed to the Union Cycliste Internationale (UCI) Management Committee, of which Cycling Australia is a member National Federation.

Our ties continue to draw closer in support of a greater environment and future for cycling from grass-roots to elite level.

Acknowledgements & Thanks

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 2012-2013.

TRACEY GAUDRY
Chief Executive Officer

Mountain Bike Australia

MTBA membership is approaching 10,000 and continues to grow at greater than 10% per annum. We still suffer a high exit rate approaching 50% and need to ensure we deliver what mountain bikers need to ensure that MTBA is an attractive ongoing proposition to them.

The servicing of our members and the administration of MTBA continues to improve under the service agreement with Cycling Australia and the staff in the CA Sydney office.

Sport

The involvement of Australians in mountain biking continues to grow, but the increase in the number and scope of activities and events staged by our member clubs and affiliated promoters has seen individual per-event attendance reduce in many areas.

Our 2013 National Series, National Championships (Canberra) and Oceania Championships (Hobart) were delivered by CA under an agreement with Cycling Australia. This agreement has improved the financial performance of the series for MTBA in comparison to previous years. The first season produced some great racing, but it also produced many lessons in delivery and we look forward to an improved series for 2014 and the remainder of this 5-year agreement.

This collaboration has also seen the assignment by the UCI of MTB World Cups and a World Championship for Australia in that same period. The Cairns World Cup in April 2014, will be our first MTB World Cup in Australia since Canberra in 2008. The regular scheduling of World Cups in Australia will do much to improve the profile of our sport and ease the financial burden of international travel on our senior athletes as they break into competition at this level however the recent UCI announcement that there will no longer be junior categories in Mountain Bike World Cups will make it

harder for our juniors to gain experience at this world level, and deny them the opportunity to compete in a home world cup.

The UCI MTB and Trials World Championships in South Africa saw the Australian Team return home with seven medals, including a Gold for Paul Van Der Ploeg in the XC Eliminator - Australia's first gold medal in this new discipline. It also saw Janine Jungfels' Bronze deliver Australia their first medal in Observed Trials; groundbreaking achievements for both Paul and Janine. Australia's long standing as a top Downhill nation continued with Mick Hannah Silver Elite Men, Jared Graves Bronze Elite Men, Tracey Hannah Bronze Elite Women, Danielle Beecroft Silver U19 Women and Tegan Molloy Bronze U19 Women.

Our top XCO prospects and London Olympians Dan McConnell and Rebecca Henderson were both injured in training in the days before the World Championships and had disappointing races by their standards; Dan being taken out by a monkey while on a training ride! However this was the only blemish in a phenomenal season for them which saw Dan McConnell finish ranked second in the UCI Elite Men World Cup series with one win plus a brace of top-10 results and Rebecca Henderson win the U23 Women with two wins, three second placings, and a fourth from her races. Bec and Dan have clearly delivered for Australia in XCO in 2013 and our thanks go not only to them, but to Trek Factory Racing who have provided world-level support to them this year, and to the Target Trek and Anytime Fitness teams in Australia leading up to 2013. Their performances are inspiring our next generation of riders.

The UCI World Four Cross (4X) Championships were held separate to the South African events and our riders travelled to Leogang in Austria in late September. Injuries again affected the men with Joey Vejvoda being our best performer reaching the semi-finals. The major news was that Caroline Buchanan won the women's world championship to cap a stellar year for her. She now wears the twin crowns of 2013 MTB 4X World Champion and BMX World Champion; and in the World Downhill Championships she came 5th. This was Caroline's 3rd 4X World Championship title since 2009.

Objectives for 2014

The current MTBA Committee is now operating under the constitutional amendments agreed by the members in late 2012. This has significantly improved Committee function and stability, and I look forward to continue to work with the Committee in 2014.

MOUNTAIN BIKE AUSTRALIA

The most important strategic objective for MTBA in 2014 will be the integration of mountain biking into a new cycling body for Australia. We have set ourselves the target of being ready for this by July 2014. I believe that a cohesive national body is the way ahead for cycling in this country.

The Australian Sports Commission has completed a review of the MTB Elite Development Program, which is funded by Cycling Australia. I look forward to improving the development prospects for our riders as a result of this comprehensive and far-reaching review.

MTBA Committee Members

President:	Russell Baker AM
Vice President:	Glen Piazza
Secretary:	David Rusden
Public Officer:	Anthony Willis
Professional Appointment and MTB Member on CA Board:	Craig Peacock
Professional Appointment:	Katherine O'Shea
XC Rep:	Tim Rowe
Gravity Rep:	Lewis Kerr
Trials Rep:	Owen Gwilliam

Acknowledgement and Thanks

I would like to thank all of MTBA – our members, staff and the Committee for what has been achieved in 2013 and the groundwork that has been set in place for the future of Mountain Biking.

I would also like to thank the retiring President of Cycling Australia, Klaus Mueller, for his support of Mountain Biking over many years, and his wise counsel.

RUSSELL BAKER AM

President

BMX Australia

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

The BMX Australia National Championships held in May was by far the biggest ever held in Australia with a contributing factor to this being such a large event was the World Championships being held in New Zealand. The event was held at the Brisbane Supercross Track at the Sleeman Sports Complex. This facility has been widely acclaimed as an Olympic standard facility and from all reports lived up to all the expectations everyone had. I am pleased to say I had the pleasure of working with the Queensland State Government to bring this complex to our athletes. With these types of events comes a lot of work, BMXQ and the Sleeman Sports Center along with Stadiums Queensland must be recognized for their efforts in working with BMXA in the delivery of this event. The new format worked well with the UCI Oceania Championships being included in the National titles program on the Thursday night attracting riders from overseas. BMXA TV was introduced at the Nationals for the first time; this is proving to be a big hit not only in Australia but around the world. It is very clear that BMXA has the right formula for delivering great events with a healthy bottom line.

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

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

The BMXA board undertook a planning initiative and these exercises were held in September over two days. I have the pleasure of announcing that there has been a valuable platform established out of these two days of meetings and this will go towards securing the future of the sport. This initiative is in the development of a BMX Development Academy. This will replace the old NAPD and will sit directly under and in support of the High Performance Program. We are of the opinion this will give our aspiring athletes from a wide range of age groups and walks of life the chance to gain their rightful place in the pathway to success. This academy along with the forecast budget will ensure there will be underpinning of the HPP including the development of athletes and coaches well into 2020.

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

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

Acknowledgements & Thanks

I take this opportunity to thank the BMXA Board for the time they give to the sport each year, this also extends to our valued staff who have worked sometimes under difficult conditions. I also acknowledge the Australian Sport's Commission for their continued support.

BARRY KNIGHT

President

Part 5: Major Events

UCI Track Cycling World Championships

MINSK, BELARUS, 20-24 FEBRUARY 2013

Team

Men:	Mitchell Bullen* (NSW)
	Luke Davison* (SA)
	Alexander Edmondson (SA)
	Matthew Glaetzer (SA)
	Michael Hepburn (Qld)
	Alexander Morgan* (Vic)
	Glenn O'Shea (SA)
	Scott Sunderland (WA)
	Andrew Taylor* (NSW)
Women:	Ashlee Ankudinoff (NSW)
	Amy Cure (Tas)
	Annette Edmondson (SA)
	Melissa Hoskins (WA)
	Kaarle McCulloch (NSW)
	Stephanie Morton* (SA)

* first time national representatives at a senior track world championship

Staff

Kenny Dudek (SA) – Assistant Manager/ Logistics
 Matt Gilmore (Tas) – Omnium Coach
 Ian McKenzie (SA) – Senior Endurance Coach
 Gary Sutton OAM (SA) – Womens Endurance Coach
 Gary West (SA) – Sprint Coach
 David Hayes (SA) – Physiotherapist
 Berthy May (SA) – Massage Therapist
 Emma Barton (SA) – Performance Analyst
 Michael Winter (SA) – Mechanic
 Kevin Tabotta (SA) – Team Manager & National Performance Director
 John Keegan (IRL) – Mechanic
 Gennie Sheer (NSW) – Media Manager

Training & Preparation:

The preparation for the 2013 World Championships was carried out in Adelaide, in a series of camps. The programs utilized competition opportunities at World Cups in Cali, Columbia, Glasgow, Scotland and Aguascalientes, Mexico to qualify starting positions, and also to fine tune the athletes for the World Championships.

Final selections were conducted after the 2013 Track National Championships in Sydney where some notable omissions were announced. Anna Meares elected to bypass the track season in 2012-13 to facilitate a staged progression toward the 2016 Olympics whilst Shane Perkins elected to undergo shoulder surgery for a persistent injury, with his sights

set on the bigger picture. 2012 Olympic medalists Rohan Dennis and Jack Bobridge stepped away from National track objectives track to specifically pursue professional road objectives.

Performance Highlights:

It was expected that Australia would take a less intense approach to the 2013 Worlds to allow time for a staged recovery and rebuild after the 2012 Olympics. It was an inexperienced team with five first time senior elite representatives to a Track World Championships.

The highlights of the competition were, gold by Michael Hepburn in the Individual Pursuit and Gold by the Men's Team Pursuit, which included Alex Edmondson, Glenn O'Shea, Alex Morgan and Michael Hepburn. The Women's Team Pursuit rode valiantly to claim silver through the efforts of Ashlee Ankudinoff, Amy Cure, Annette Edmondson and Melissa Hoskins. Whilst Ankudinoff did not ride the final and was replaced by Amy Cure, her performance in the qualifying round helped propel the team into the final against Great Britain.

Outgoing World Champion in the Omnium Glenn O'Shea, had to be content with a bronze medal in the Omnium this year, however, he must be complimented for his endeavor in the tight gladiatorial contest for medals in the event with eventual winner Aaron Gate of New Zealand and silver medalist Lasse Hanssen of Denmark.

2012 Olympic bronze medalist Annette Edmondson was solid as always in the Womens Omnium winning bronze, defeated by fellow 2012 Olympic medalists, Laura Trott GB (silver) and Sarah Hammer USA (gold).

Special mention also goes to Luke Davison for his bronze medal performance in the men's scratch race.

Whilst the sprint team did not medal in Minsk, some real highlights occurred which bode well for the future. Stephanie Morton, Mitch Bullen and Andrew Taylor all picked up 4th places – and Matthew Glaetzer's ride in the super competitive men's sprint to earn 5th place is a strong indication of where this young athlete is heading in the next 4 years in that event.

Acknowledgements & Thanks:

Compliments go to all staff and athletes for their high levels of professionalism, integrity and endeavor in the delivery of the team to the World Championships this year.

KEVIN TABOTTA

National Performance Director

UCI Junior Track Cycling World Championships

GLASGOW, SCOTLAND, 7–11 AUGUST 2013

Team

Men:	Jai Angsuthasawit (SA)
	Patrick Constable (SA)
	Jack Edwards (NSW)
	Joshua Harrison (SA)
	Alexander Radzikiewicz (SA)
	Callum Scotson (SA)
	Zac Shaw (Vic)
	Sam Welsford (WA)
Women:	Tian Beckett (WA)
	Tennille Falappi (Qld)
	Lauren Perry (Tas)
	Kelsey Robson (WA)
	Macey Stewart (Tas)
	Josie Talbot (NSW)
	Elissa Wundersitz (WA)

Staff

Emma Barton (SA) – Sports Science / Chaperone
 Gene Bates (Tas) – Endurance Coach
 William Dickeson (SA) – Mechanic
 Rik Fulcher (NSW) – Team Manager
 Matthew Gilmore (Tas) – National Junior Coaching Director
 James Williamson (UK) – Mechanic
 Clay Worthington (WA) – Sprint Coach

The 2013 Australian Junior Track team once again performed with pride and determination and ended the 2013 Junior World Championships with a medal tally of 6 gold, 2 silver and 5 bronze medals, and ranked as the number one Junior track Nation in the world once again.

Training & preparation:

The worlds campaign, managing 22 athletes and staff across the two disciplines is always a challenging task but with all staff and athletes working together the process was a smooth and well drilled team experience. Training camps in both Adelaide and Launceston were well organised and productive to the final goal. 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 at their best for the World Championships.

The junior elite program is considered an important feeder system for our national elite teams. In the bigger context it serves a great talent identification and feeder role for Cycling Australia

Performance Highlights

The full list of the Australian results from the Worlds can be found elsewhere in this report– however the following is a summary of the main results.

Jai Angsuthasawit	1st Men's Team Sprint
Patrick Constable	1st Men's Team Sprint
Jack Edwards	1st Men's Team Pursuit, 1st Omnium
Joshua Harrison	1st Men's Team Pursuit, 3rd Madison
Alexander Radzikiewicz	1st Men's Team Sprint
Callum Scotson	1st Men's Team Pursuit, 2nd Individual Pursuit
Zac Shaw	1st Individual Pursuit, 3rd Time Trial
Sam Welsford	1st Men's Team Pursuit, 3rd Madison
Tian Beckett	1st Women's Team Sprint, 3rd Time Trial
Tennille Falappi	1st Women's Team Sprint
Lauren Perry	1st Women's Individual Pursuit, 3rd Women's Team Pursuit
Kelsey Robson	3rd Women's Team Pursuit
Macey Stewart	3rd Women's Team Pursuit, 4th Omnium
Josie Talbot	3rd Women's Individual Pursuit
Elissa Wundersitz	2nd Women's Points race, 3rd Women's Team Pursuit

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

The performances of all our cyclists in the team events, winning both Men's and Women's Team Sprints, the Men's Team Pursuit, and the bronze medal by our Women Team pursuit riders. Winning individual medals is a great achievement, but to dominate the team events showed the unity and commitment of the team as a whole.

While the great individual rides by Zac Shaw, Jack Edwards and Lauren Perry in becoming World Champions, are notable, a stand out for me as

Manager, showing the determination and toughness that the entire team displayed all week was the Men's Madison. The Australian team of Josh Harrison and Sam Welsford dominated from the start, and were leading decisively, when Sam fell amidst the chaos of teams changing partners. Battered but not broken they picked themselves up, only to find two teams had lapped the field whilst Sam was lying on the ground. This did not deter them, and they fought all the way to the end to win a gallant bronze medal, and showed the character that was prominent throughout the entire team all week.

Finally what was a highlight for me, and showed the reward for hard work paid off, was that EVERY member of the 2013 team medaled, something I cannot remember having ever occurred previously, an outstanding effort and well deserved by all.

Acknowledgements & Thanks:

I would like to thank Cycling Australia for their support and contribution to this very successful trip. I want

to give a big thank you to Danielle at the AIS in Adelaide for her enormous contribution in preparing for this Junior World's campaign. The Australian Commonwealth Games Association for their significant long term financial contribution to the Australian Junior team. Congratulations and a huge thank you to the entire team staff for your dedication, passion and support. The success and enjoyment of this trip was just as much from your contribution as from the athletes.

I congratulate the athletes and their National and State based coaches for the way in which they prepared and presented for the National team camps and World Championships. I also thank and congratulate all the team members' parents and supporters for their support, you should all be very proud.

RIK FULCHER

Manager – National Junior Track Team

UCI BMX World Championships

AUCKLAND, NEW ZEALAND, 25-28 JULY 2013

Teams

Elite Men

Joshua Callan (Vic)
Anthony Dean (SA)*
Bodi Turner (Vic)
Sam Willoughby (SA)

Elite Women

Caroline Buchanan (ACT)
Melinda McLeod (Qld)
Lauren Reynolds (WA)

U19 Men

Kerrod Connors (Qld)
Tristyn Kronk (Qld)
Aaron Nottle (WA)*

U19 Women

Sarah Harvey (Qld)
Rachel Jones (NSW)

*BMXA National Team member

Staff

Paul Brosnan (SA) – Manager
Wade Bootes (Qld) – Head Coach
Paul Sales (Qld) – Assistant/ U19 Coach
Hedda Brooks (Qld) – Sports Physiologist
David Hayes (SA) – Physiotherapist/Soigneur
Brian Tindall (NZL) – Mechanic

Training & Preparation

The HP National Teams final preparation camp (July 15 – 23) maximised use of the AIS Pizzey Park facilities, local tracks on the Gold Coast, and the Chandler SX track in Brisbane. Sadly Anthony Dean (wrist) and Aaron Nottle (foot) did not travel to New Zealand after both suffered bone fractures in training just prior to the official National team camp, and subsequent to doctors advice, went home early to commence recovery and rehabilitation. Bodi Turner also injured his foot in a training fall in camp but after close medical supervision, recovered in time to travel. Despite these incidents, the camp environment was relaxed and very positive. Sam Willoughby prepared in Canada with his personal coach Sean Dwight and joined the team in Auckland on July 24.

Performance Highlights

Medal tally = 4 (1 Gold, 2 Silver, 1 Bronze)

Elite Men

5th – TT Superfinal (Sam Willoughby)
6th – SX Main Final (Joshua Callan)
8th – TT Superfinal (Joshua Callan)
12th – TT Superfinal (Bodi Turner)

Elite Women

Gold – SX Main Final (Caroline Buchanan)
Silver – SX Main Final (Lauren Reynolds)
Bronze – TT Superfinal (Caroline Buchanan)
4th – TT Superfinal (Melinda McLeod)
9th – TT Superfinal (Lauren Reynolds)
11th – SX ½ Final (Melinda McLeod)

U19 Men

6th – SX Main Final (Max Cairns*)
7th – SX Main Final (Tristyn Kronk)

U19 Women

Silver – TT Superfinal (Rachel Jones)
5th – TT Superfinal (Sarah Harvey)

An extremely tight and short indoor track caused an excessive amount of falls, particularly in the first bend, which heavily influence the outcome of many races. Fortunately none of our athletes suffered any serious injury.

Acknowledgements & Thanks:

Congratulations to HP athletes, coaches (Wade Bootes and Paul Sales), and BMXA on the most successful SX World Championships to date. Thank you to HP National team staff for their hard work and professionalism behind the scenes – a terrific team effort.

PAUL BROSNAN

General Manager – High Performance

Our women were outstanding collecting four medals, and a very near miss with a close 4th place by Melinda McLeod in the TT Superfinal. Caroline Buchanan was Australia's outstanding performer claiming bronze in the TT Superfinal and gold in the SX Main Final, with Lauren Reynolds claiming a breakthrough silver in the SX Main Final, and Rachel Jones in the U19 TT Superfinal. Joshua Callan placed a well-strategized and executed 6th place in the Elite Men's SX Main Final, while Sam Willoughby exited prematurely in the ¼ Finals after placing 5th in the TT Superfinal.

UCI Para-cycling Road World Championships

BAIE-COMEAU, CANADA, 29 AUGUST – 1 SEPTEMBER 2013

Team

Men

Nigel Barley (WA)
Michael Curran (NSW)
Alistair Donohoe (Vic)
Matthew Formston (NSW)
Michael Gallagher OAM (Vic)
Jarrad Langmead (NSW)
David Nicholas (Qld)
Craig Parsons (WA)
Michael Taylor (Vic)
Stuart Tripp (Vic)

Women

Carol Cooke (Vic)
Alexandra Green (NSW)
Simone Kennedy (NSW)
Claire McLean (WA)
Susan Powell (ACT)
Jayme Richardson (NSW)
Bianca Woolford (SA)

Staff

Daniel Brent (NSW) Mechanic
Ben Cook (SA) Coach / Trikes
Kimberley Conte (SA) Handcycle Coordinator
Peter Day (Qld) Head Coach
Anouska Edwards (Qld) Classifier / Physiotherapist
Peter Giessauf (SA) Mechanic
Murray Lydeamore OAM (SA) Manager
Paul Martens (Qld) Handcycle Coach
Tom Skulander (NSW) Coach
Peter Steggall (Vic) Physiotherapist

Training & preparation:

Athletes continued their home based preparation with direction from their respective SIS/SAS or designated coaches prior to departure for Canada 15 August to compete in the Matane Para-cycling World Cup 22 – 25 August. The World Cup provided the best possible pre World Championships training and competition environment to acclimatise and prepare for the World Championships. Even though the World Cup was treated as race training under medium pressure competition, several very good results were achieved with the team winning 4 Gold, 2 Silver and 2 Bronze Medals.

Jarrad Langmead (T2) was involved in a bad race fall which necessitated hospital treatment. Pleased to report he recovered well and competed in the World Championships but with soreness from his fall and unfortunately performed below his best.

As expected the quality of the competition at the World Championships stepped up a gear with 38 countries and 292 athletes in attendance.

Performance highlights

Carol Cooke had a golden Championship convincingly winning both the ITT and Road Race in the Women's T2 Trike.

David Nicholas won gold in his favored ITT Men's C3 event, for David it was testimony to how tough he is in competition because his preparation had been severely disrupted with an on-going hamstring injury.

Michael Gallagher had the best road race of his already illustrious career winning gold in the Men's C5 Road Race. Michael broke away from the field with two and a half laps to go on the difficult and very windy 11.3k course to win solo by 37 secs from the next chasing rider. What was especially pleasing was the support given to Michael during the event by Alistair Donohoe who as a newly classified rider went onto take the bronze in a four up sprint.

Several other great performances resulted in Sue Powell taking bronze in both the ITT and Road Race for C4 Women and Alistair Donohoe also taking Bronze in the ITT along with his bronze in the Men's C5 Road Race. Nigel Barley continued his International level performances taking bronze in the Men's H3 Handcycle ITT.

Of special mention are the gold medal performances of Carol and David who both as London Paralympic Road ITT Champions demonstrated incredible dedication and commitment during the past year sometimes in the face of considerable adversity to win back to back events.

Acknowledgements & Thanks

I must recognise and offer sincere thanks to all the non-Cycling Australia staff who devote huge amounts of time and take leave away from their own professions and businesses to support me and the Para-cycling program. Whilst there are financial agreements in place for the time they spend away, I know it doesn't nearly off-set what many of them are earning, but for the program we not only receive their respective professional services, we receive a commitment delivered with a passion money simply can't buy.

A big team and personal thanks to Danielle Gillis, HPP coordinator and Team Manager Murray Lydeamore. Murray worked tirelessly to ensure the efficient and effective Management of the overall team especially regards logistics which are obviously substantial when moving a big team of Physically Impaired athletes, (including four Wheelchair athletes) half way around the world.

PETER DAY

Head Coach

UCI Road Cycling World Championships

FLORENCE ITALY, 22–29 SEPTEMBER 2013

Team list:

Elite men road race

1	Simon Clarke (Orica-GreenEDGE)
2	Rohan Dennis (Garmin-Sharp)
3	Cadel Evans (BMC)
4	Mathew Hayman (Sky)
5	Michael Mathews (Orica-GreenEDGE)
6	Cameron Meyer (Orica-GreenEDGE)
7	Richie Porte (Sky)
8	Rory Sutherland (Saxo-Tinkoff)
9	David Tanner (Belkin)

Elite men time trial

1	Rohan Dennis (Garmin-Sharp)
2	Richie Porte (Sky)

Elite women road race

1	Amy Cure (Jayco-AIS/Team Polygon)
2	Tiffany Cromwell (Orica-AIS)
3	Gracie Elvin (Orica-AIS)
4	Shara Gillow (Orica-AIS)
5	Lauren Kitchen (Wiggle Honda)
6	Amanda Spratt (Orica-AIS)
7	Carlee Taylor (Lotto-Belisol)

Elite women time trial

1	Shara Gillow (Orica-AIS)
---	--------------------------

Under-23 men road race

1	Caleb Ewan (Jayco-AIS WTA)
2	Campbell Flakemore (Jayco-AIS WTA/ Huon-Genesys)
3	Damien Howson (Jayco-AIS WTA)
4	Bradley Linfield (Jayco-AIS WTA)
5	Adam Phelan (Drapac Profesional Cycling)
6	Samuel Spokes (Jayco-AIS WTA / Etixx-Ihned)

Under-23 men's time trial

1	Campbell Flakemore (Jayco-AIS WTA)
2	Damien Howson (Jayco-AIS WTA)

Training & preparation:

The categories within the team had a varied preparation. The Junior men and women's groups participated in a month of racing in Europe leading into the World Championships with great success, while the U23, Men's and Women's teams are based in Europe for the entire road season in Europe.

Performance highlights:

Standout performances for the World championships include:

Damien Howson won the U23 World Time Trial Championship in emphatic fashion over the rest of the field. His team mate Campbell Flakemore who challenged early in the race for the podium, pulled up only 12 sec short of a bronze medal to gain 4th place. In the road race the U23 men's group rallied behind first year rider Caleb Ewan who raced impressively, narrowly missing the podium – claiming 4th place.

The Junior Women's Road Team had their best World Championship in many years with silver and bronze by Alex Nichols and Alex Manly respectively in the time trial. Alex Manly backed up the time trial with a noteworthy ride in the junior women's road race, over 5 laps of the tough 16km circuit.

In the elite categories, Tiffany Cromwell and Simon Clarke both collected top 10 finishes in very tough races on the hilly course in their respective road races. Of note was the performance by Simon Clarke, who was the lone survivor from the Australian team from 9 starters in horrendous conditions with torrential rain battering the field for 6 of the 7 hour event. Simon bested many of the worlds best road riders to claim 7th in an epic event. The conditions saw over a third

of the riders in the field fall and withdraw including Australians Evans, Porte, Dennis, Matthews and Tanner. Fortunately, all escaped serious injuries.

An honorable mention must go to Rohan Dennis for his first Worlds in elite men to pick up 12th place in the competitive men's time trial event, held over 58km. Carlee Taylor was also very impressive in the Women's Road Race event.

Acknowledgements & Thanks:

Hotel 500 in Campi Bizenio (Firenze) were excellent hosts to the Australian Team, and would stand out as the best team hotel we have used for an Australian team at a World Championship for many years.

A sincere thank you also goes to Gerry Ryan and Shayne Bannan of Team Orica-GreenEDGE for their support of the Australian team with the release of staff to work in the National team, and to provide the team bus, truck and cars to support the team throughout the

Worlds competition.

Finally, many thanks go to our dedicated full time Australian staff based in Europe all year for their ongoing contributions to Australian cycling throughout the season leading into the World Championships, and also to our volunteer and part time staff who help make the campaign run smoothly each year.

KEVIN TABOTTA

National Performance Director

GREG BOORER

Team Manager

MTB Downhill, Trials and Cross Country World Championships

PIETERMARITZBURG, SOUTH AFRICA, 26 AUG – 1 SEPT 2013

MTB 4X WORLD CHAMPIONSHIPS LEOGANG, AUSTRIA, 20–22 SEPT 2013

Team

Downhill (DHI)

Elite Men: Sam Hill (WA); Troy Brosnan (SA); Jared Graves (QLD); Michael Hannah (QLD)

Elite Women: Tracey Hannah (QLD); Caroline Buchanan (ACT)

Junior Women: Danielle Beecroft (NSW); Tegan Molloy (NSW)

Junior Men: Thomas Crimmins (SA); Brent Smith (NSW); Ben Hill (TAS); Luke Ellison (NT); Dean Lucas (VIC); Peter Knott (QLD); Aiden Varley (VIC)

Four Cross (4X)

Elite Men: Terrance Scarr (NSW); Mitchell Scarr (NSW); Joey Vejvoda (NSW); Blake Nielsen (NSW); Richard Levinson (NSW)

Elite Women: Caroline Buchanan (ACT)

Bicycle Trials (OT)

Men 20": Nathan Mummery (VIC); Lachlan Sens (VIC)

Women: Janine Jungfels (QLD)

Men 26": Nathan Mummery (VIC); Lachlan Sens (VIC)

Cross Country (XCO)

Elite Men: Daniel McConnell (VIC); Paul van der Ploeg (VIC)

U23 Men: Michael Crosbie (VIC)

U23 Women: Rebecca Henderson (ACT)

Junior Men: Chris Hamilton (VIC); Tasman Nankervis (VIC); Jack Lavis (NSW)

Junior Women: Holly Harris (NSW)

Cross Country Eliminator (XCE)

Men: Daniel McConnell (VIC); Paul van der Ploeg (VIC); Michael Crosbie (VIC); Chris Hamilton (VIC); Tasman Nankervis (VIC); Jack Lavis (NSW); Luke Ellison (NT)

Women: Rebecca Henderson (ACT); Holly Harris (NSW)

Staff

Manager – Tony Scott (QLD)

Assistant Manager – Phillip McCorkell (ACT)

Head Coach – Chris Clarke (ACT)

Junior DHI Coach – Jared Rando (ACT)

Junior XCO Coach – Tim Ellison (NT)

Soigneur's: DHI – Anne-Marie Ludekens (VIC); XCO – Christine O'Connor (WA)

Mechanics – XCO Ian Potter (GB); DHI Tim Chadd (VIC) and Amiel Cavalier (NSW)

Trials Manager / Coach – Owen Gwilliam (VIC)

4X Team Manager – Tim Chadd (VIC)

World Championships – General

The XCO, DHI and Trials World Championships were conducted in Pietermaritzburg (RSA) while the 4X World Championships was held a few weeks later in Leogang (Austria) in conjunction with the final 2013 World Cup for DH.

Australia selected 34 athletes to contest this year's MTB XCO, DHI & Trials World Championships with 26 ultimately making the trip to South Africa.

Bryn Atkinson, Connor Fearon, Mitchell Delfs and Jack Moir (DH), Peta Mullins, Ben Forbes, Ben Bradley and Scott Bowden (XCO) were nominated for selection but withdrew some weeks prior to competition due to injury or lack of fitness. Seven athletes were selected for the 4X World Championships with one withdrawal - Danielle Beecroft - due to her extensive travel commitments in the lead-up to the RSA Worlds.

All the events in Pietermaritzburg were held at the Cascades MTB Park, including the Cross Country Eliminator held on Sunday morning. This required that the DH practice, which was occurring at the same time, be cut short before the DH finish line since the XCE finished at that location. The XCO course was well received by athletes with a good mix of strength and endurance sections coupled with quite technical climbs and descents. The DH course was much the same as the 2012 RSA World Cup and was a course that suited a DH athlete with a greater endurance capacity and again coupled with a high skill level. Certainly our two best athletes in Elite Men DH were well suited to the RSA World's course as evidenced by their finish position. The XCE course used a small section of the XCO course and was largely placed around the race village area. The 2013 4X Worlds were held on the same venue as for the 2012 4X World Championships.

With the return of DH and XCO as well as Trials being held at the one location over the same event period the travel and accommodation arrangements were significantly simplified compared to 2012. Having said that the separate team we needed to send to Austria did require a new set of travel and accommodation arrangements that were set up by the DH/ 4X coach and managed by Tim Chadd.

In RSA all the Junior Team members and staff stayed at a local guest lodge that was inclusive of breakfast and dinners. I believe that this arrangement provided a very supportive structure for all. The Elite athletes in XCO and DHI were supported off-site by their UCI Trade Teams. Athletes that did not choose to stay at the Team accommodation were, however, invited to a team dinner before the competition started. Some of the elite DH athletes took advantage of this and their presence was very appreciated by the other athletes. The UCI Trade Team athletes also dropped into the event team tent over the course of the five days and again that was well received by both athletes and staff.

Performance Summary

The Australian Team finished third on team points in the Junior Downhill (by 2 points to Great Britain and 10 points to the USA) and first and second (to France by 9 points) on the teams points in the Elite Men's and Women's Downhill – a remarkable performance on the world stage.

The highlights of this year's World Championships were the performances of Mick Hannah (2nd) and Jared Graves (3rd) in the Elite Men's DHI World Championship. Both Mick and Jared spent most of finals on the hot seat in first and second seat, only to be denied at

the very end by local rider Greg Minnaar, who ousted Mick Hannah by only 0.4 seconds. In the Elite Women's DHI race both Tracey Hannah and Caroline Buchanan - vying to take the triple crown in 2013 by being awarded three World Championship crowns (BMX, DHI and 4X) - finished in 3rd and 5th respectively. Danielle Beecroft (2nd) and Tegan Molloy (3rd), in her first World Championships, was another nail-biter in the Junior Women's DHI World Championship while Dean Lucas finished in 5th, closely followed by Thomas Crimmins in 8th for the Junior Men's DHI World Championship.

Our male 4X representatives best placed rider was Joey Vejvoda (25th) while, with no doubt at all Caroline Buchanan, stamped her authority by claiming a second World Championship in 2013 with a conclusive win in the women's 4X race.

Our XC riders generally performed below expectations, with Rebecca Henderson's placing of 10th in the U23 Women's race the only exception. The general disappointment of the XCO campaign was in many ways put to one side by the magnificent victory of Paul van der Ploeg in the Men's Cross Country Eliminator and where in both the final two heats he took a 'sneaky line' to get ahead of the other three athletes by a clear 3 metres after which he just needed to keep riding hard at the front. He said afterwards that he was very surprised that the other athletes let him do so! There is no doubt that this move was instrumental in Paul being crowned the 2013 XCE World Champion.

The Observed Trials contenders had mixed results with Janine Jungfels performing well confirming her World Cup results with a solid 3rd place whilst her male counterparts did make the cut to progress to finals.

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 as follows: in Downhill format Australia ranked:

- Elite Men: 1st
- Elite Women: 2nd
- Junior Men: 3rd
- Junior Women: 1st

In the Cross Country formats Australia ranked:

- Elite Men: 20th
- Under 23 Men: 21st
- Under 23 Women: 9th
- Junior Men: 23rd
- Junior Women: 20th
- Team Relay: N/A
- Cross Country Eliminator Men: 7th
- Cross Country Eliminator Women: 9th

However, these Nation results for XCO are also reflective that Australia did not have at least three athletes in any of the age categories other than Junior Men. That has had a significant effect on Australia's National standing compared to Nations that were able to field three or more athletes in each XCO age category.

Despite this, overall, Australia finished in equal 2nd (with Germany; winning Nation by medal tally was France with 2G,7S,2B) on the basis of total medal count when Trials is taken into account (1G, 2S, 4B).

Downhill

Elite Men: Michael Hannah (2); Jared Graves (3); Troy Brosnan (10); Sam Hill (68)

Elite Women: Tracey Hannah (3); Caroline Buchanan (5)

Junior Women: Danielle Beecroft (2); Tegan Molloy (3)

Junior Men: Dean Lucas (5); Thomas Crimmins (8); Aiden Varley (16); Peter Knott (17); Ben Hill (24); Luke Ellison (26); Brent Smith (28)

Four Cross

Elite Men: Joey Vejvoda (25); Mitchell Scarr (36); Richard Levinson (40); Terrance Scarr (47); Blake Nielsen (DNS)

Elite Women: Caroline Buchanan (1)

Bicycle Trials

Elite Men 20": Nathan Mummery (23); Lachlan Sens (25)

Elite Women: Janine Jungfels (3)

Elite Men 26": Nathan Mummery (16); Lachlan Sens (28)

Cross Country

Elite Men: Daniel McConnell (42); Paul van der Ploeg (61, -4 lap)

U23 Men: Michael Crosbie (39)

U23 Women: Rebecca Henderson (10)

Junior Men: Tasman Nankervis (50); Chris Hamilton (62, -2 lap); Jack Lavis (64, -2 lap)

Junior Women: Holly Harris (23)

Cross Country Eliminator (32 athletes progress to finals)

Men: Paul van der Ploeg (1); Daniel McConnell (34 in qualifying); Luke Ellison (75 in qualifying); Michael Crosbie (80 in qualifying); Tasman Nankervis (84 in qualifying); Chris Hamilton (86 in qualifying); Jack Lavis (DNS);

Women: Rebecca Henderson (15); Holly Harris (47 in qualifying)

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

Acknowledgements & Thanks

Congratulations and thank you to all the staff and riders who attended in South Africa and Austria. I have been to several World Championships now and the 2013 Team to RSA has to be in my mind the best teams yet in terms of athlete and staff camaraderie and joint support. Thank you!

TONY SCOTT

Manager

PHIL MCCORKELL

Assistant Manager

Part 6: Record of Merit

Jayco 2012 Australian Cyclist of the Year Award Winners

Australian Cyclist of the Year

Anna Meares

People's Choice Award

Anna Meares

Male Track Cyclist of the Year

Glenn O'Shea

Female Track Cyclist of the Year

Anna Meares

Male Road Cyclist of the Year

Simon Gerrans

Female Road Cyclist of the Year

Rachel Neylan

Male Mountain Bike Cyclist of the Year

Jason English

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

Felicity Johnson & Stephanie Morton

Masters Cyclist of the Year

Geoff Stoker

Male Masters Track Cyclist of the Year

Geoff Stoker

Female Masters Track Cyclist of the Year

Rebecca Wheadon

Male Masters Road Cyclist of the Year

Darrell Wheeler

Female Masters Road Cyclist of the Year

Gaye Lynn

Male Masters MTB Cyclist of the Year

Craig Peacock

Female Masters MTB Cyclist of the Year

Meg Carrigan

Junior Track Cyclist of the Year

Taylah Jennings

Male Junior Track Cyclist of the Year

Jacob Schmid

Female Junior Track Cyclist of the Year

Taylah Jennings

Male Junior Road Cyclist of the Year

Caleb Ewan

Female Junior Road Cyclist of the Year

Emily Roper

Male Junior Mountain Bike Cyclist of the Year

Connor Fearon

Female Junior Mountain Bike Cyclist of the Year,

Danielle Beecroft

Male Junior BMX Cyclist of the Year

Bodi Turner

Female Junior BMX Cyclist of the Year

Rachel Jones

Coaching Award

Hilton Clarke

Coaching Program of the Year

Track Sprint Program

ACT Volunteer of the Year

John Warren

NSW Volunteer of the Year

Bob Robertson

Northern Territory Volunteer of the Year

Aaron Hughes

Queensland Volunteer of the Year

Anthony Torr

South Australian Volunteer of the Year

Ken Gooding

Tasmanian Volunteer of the Year

Philip Dunn

Victorian Volunteer of the Year

Bill Upston

Western Australian Volunteer of the Year

Stan Fennell

BMXA Volunteer of the Year

Dorothy Braithwaite

MTBA Volunteer of the Year

Mark Gardner

Media Merit Award

Roger Vaughan

Keith Esson Award

Garry Taunton

Office Bearers

Patron Peter Bartels AO

Board of Management

President	Klaus Mueller (resigned 30 Sept 2013)
Senior Vice President	Mark Fulcher
Vice President, Finance	Rob Bates
Vice President	Justin McMullen
Vice President	Geoff Rynne
Vice President	Jon Leighton
Director	Charlie Farren
Director	Barry Knight
Director	Craig Peacock
Director	Lisa Jacobs
Director	Eleri Morgan-Thomas
Director	Stephen Wooldridge OAM (resigned 16 Feb 2013)

State Presidents

Australian Capital Territory	Adrian Marshall
New South Wales	Tony Green
Northern Territory	Mandy Hargreaves
Queensland	Mike Victor OAM
South Australia	Graeme Moffett Lynette Collins
Tasmania	Noel Pearce
Victoria	Glenn Pearsall
Western Australia	Simon Proud

Administration Staff

Chief Executive Officer	Graham Fredericks
Chief Operating Officer	Melinda Tarrant
Executive Operations Mgr	Lyriane Beuzeville
Manager – Finance	Joanne Cameron
Accounts Officer	Sylvia Armstrong

Membership

Team Leader	Jacqueline Smith
Administration Officer	Margaret Mills
Membership Officer	Liz Tonini (maternity leave Aug 2013)

Sport Department

General Manager	
Participation & AustCycle	Gareth Watkins
National Manager	
Coaching & Development	Brendan Moriarty
National Manager – Sport	Sean Muir
National Manager	
Technical & Integrity	Rob Ingall
Coaching & Development	Emma Rickards, Brad Breeding
Coordinator	
Participation Coordinator	Alexandra Bright
Sports Coordinator	Rob Leggett
AustCycle Coordinator	Katie Dimon

Marketing & Communications

Head of Marketing & Communications	Ben Godkin
Communications Manager	Amy McCann
Marketing Campaign Manager	Mark van Aken
Communications Executive	Claire Brinkley
Media Officer	Lucy Hinchey
Marketing & Communications Director	Gennie Sheer (until Feb 2013)

Commercial Projects

Events

General Manager - Events	Steve Peterson
Event Logistics Manager (KSJ Events)	Karin Jones
Event Operations	Matt Hilton
Event Operations	Adam Smith
Event Operations Coordinator	Chris Ball
Event Traffic & Transport Manager	Beth Lilford
Event Services Manager	Carolyn Gaff
Event Workforce Manager	Jenn Dwyer

CA/Grass Roots Joint Venture

Commercial Director	Michael Edgley (Meaesh Marketing)
Commercial Manager (until Jan 2013)	Stephen Harris
Finance Manager	Paul McVeigh

High Performance Staff

National Performance Director	Kevin Tabotta
General Manager, High Performance	Paul Brosnan
Para-cycling Performance Director	Peter Day
National Junior Director	Matthew Gilmore
Finance & Anti-Doping Manager	Sonya Simpson*
Sponsorship Manager	Paula Barras
Sport Science Coordinator	David Martin*
Sport Science Coordinator – Track	Tammie Ebert* (until Dec 2012)
Physical Therapies Coordinator	David Hayes*
Strength & Conditioning Coordinator - track	Scott Baker
Elite Coach Development Coordinator	Neil Ross (until May 2013)
Athlete & Coach Pathways Coordinator	Joshua Sear
Senior Administrator	Kenny Dudek
Administrators	Danielle Gillis, Sarah Blake, Zina Stone

Sports Medicine	Dr Mark Fisher
Soigneur/Physical Therapies	Berthy May*
Sports Science – Track	Emma Barton
Sports Science – Track Endurance	Jason Bartram
Welfare Coordinator	Murray Lydeamore OAM
Head Bicycle Technician	Bryan Hayes*
Mechanics	Michael Winter, John Keegan, Wayne Nichols, Patrick Ryan

* AIS employed (CA endorsed)

Road Commission

Chairman	Jon Leighton
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
Ex Officio	Steve Peterson
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	Steve Peterson, Max Stevens
Coordinator	Lyriane Beuzeville

Coaching Commission

Chairman	Mark Fulcher
Member	John Armstrong
Member	Ben Cook
Member	Kim Palmer
Member	Donna Rae-Szalinski
Member	Sharon Willoughby
Nat Perf Dir	Kevin Tabotta
Convenor	Brendan Moriarty

Technical Commission

Chairman	vacant
Member	Greg Griffiths
Member	Garry House
Member	Karen O'Callaghan

Member	Greg Vincent
Member	Janet White
Coordinator	Rob Ingall

Masters Commission

Chairman	Justin McMullen
Member	Peter Barnard
Member	Stuart Campbell
Member	Mike O'Reilly
Member	Billy Wright
Co-opted Member	Stuart Vaughan
Coordinator	Joanne Cameron

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

Chairperson	Lisa Jacobs
Member	Katherine Bates
Member	Alexandra Carle
Member	Carol Cooke
Member	Tom Leaper
Member	Stuart Shaw
Member	Sid Taberlay

Women's Commission

Chairperson	Monique Hanley
Member	Katherine Bates
Member	Lynette Collins
Member	Rebecca Doolan
Member	Deb Richards
CA Board Rep	Justin McMullen
Coordinator	Alexandra Bright

Cyclo-Cross Commission

Chairperson	Gemma Kernich
Member	Kipp Kaufmann
Member	Rob Parberry
CA Board Rep	Craig Peacock
MTBA Rep	Tony Scott
Coordinator	Una McKay

Ethics & Integrity Panel (since July 2013)

Chairperson	Heather Park
Deputy Chair	Malcolm Patterson
Member	Guy Underwood
Member	Andrew Fitzgerald
Member	John Atkins
Member	Justin McMullen

National Coaches

Head Coach: Kevin Tabotta (all HP disciplines)	
Track Sprint:	Gary West (Senior Coach), Sean Eadie (Assistant Coach)
Track Endurance: Ian McKenzie (Senior Endurance Coach), Matthew Gilmore (Omnium/ Massed Start Coach/ Junior Director), Tim Decker (Men's Track Endurance)	
Women's Track Endurance: Gary Sutton OAM (Coach)	
Men's Road: Brad McGee (National Director), Brian Stephens (Assistant Director)	
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), Gene Bates (Endurance Coach), Clay Worthington (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)	

National Selectors

Track: Mark Fulcher (elected), Murray Hall (elected), Kevin Tabotta (NPD) and coaches: Gary West & Ian McKenzie; Matthew Gilmore (U19 men/women)	
Road: Rik Fulcher (elected), Brian Stephens (elected), Kristy Scrymgeour (women - independent), Kevin Tabotta (NPD) and coaches: Brad McGee (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) 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

Road:	Greg Boorer
Track:	Kenny Dudek
BMX:	Paul Brosnan
Mountain Bike:	Tony Scott
Junior Track:	Rik Fulcher
Para-cycling:	Murray Lydeamore OAM

Business Partners

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

* Deceased

Meritorious Medal – Service Division

Mrs Helen Baird (SA)
Mr Lyle Baird (SA)
Mr Shayne Bannan (NT)
Mr Ces J Baxter * (Qld)
Mr Howard Bergstrom MBE* (SA)
Mr Daniel Bessell * (Vic)
Mrs Joyce Bestwick * (Tas)
Mr Jock Bullen (NSW)
Mr Nelson Burton * (WA)
Mr Joe Ciavola * (Vic)
Mr Clarrie Collier * (Vic)
Mr Eric Cook (SA)
Mr James W Culley OAM * (Tas)
Mrs Betty Dakin * (Tas)
Mr Les Dunn OAM * (Vic)
Mr Alex Dustan OAM (Tas)
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)
Mr Jim Nevin OAM (Tas)
Mr J 'Tiny' Nichols * (Vic)
Mr Ron O'Donnell OAM * (SA)
Mr Mike O'Dwyer * (Vic)
Mrs Maureen Robins (NSW)
Mr Stan Robins OAM * (Tas)
Mr Dennis 'Dini' Ryan * (Vic)
Mr Norm Sargent (NSW)
Mr Ed Scalley * (NSW)
Mr John Scott (NT)
Mr Richard 'Richie' Small * (NSW)
Mr Bernard Sweetman * (SA)
Mr Anthony 'Tony' Teideman * (NSW)
Mr Mike Victor OAM (Qld)
Mr Alf Walker (Vic)
Mr Bill Young AM MBE * (NSW)

* Deceased

Honour Roll – Sport

Meritorious Medal – Sport Division

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

Perpetual Trophy Winners

Meritorious Medal - Sport Division (Cont)

Mr Martin Vinnicombe (NSW)
Ms Kathy Watt OAM (Vic)
Mr Dean Woods OAM (Vic)
Mr Stephen Wooldridge OAM (NSW)
* Deceased

2012 Perpetual Trophy Winners

Norm Gailey Trophy	NSW
National Club Premiership	Illawarra CC
Men's National Road Series	Team Genesys Wealth Advisers
Women's National Road Series	Team Pensar-Hawk Racing Team

2013 Perpetual Trophy Winners

Southcott Cup	South Australia
W.J. "Bill" Young Trophy	South Australia
Robina Joy Trophy	South Australia
J.J. "Tiny" Nichols Trophy	Western Australia
Ray Godkin Shield	NSW
Ride of the Series	Michael Hepburn (Qld)
Senior Track Champion of Champions	Annette Edmondson (SA)
U19 Track Champion of Champions	Jack Edwards (NSW)
Junior Track Champion of Champions	Courtney Field (Vic)
Para-cycling Track Champion of Champions	Susan Powell (ACT)
Ron Webb Trophy	Leigh Howard Kenny de Ketele

Part 7: Financial Report

FOR THE YEAR ENDED 30 JUNE 2013

Committees' Report

The directors present their report together with the financial report of Australian Cycling Federation Inc. for the year ended 30 June 2013 and auditor's 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)
 Lisa Jacobs (Appointed 19 May 2013)
 Barry Knight
 Jon Leighton (Appointed 19 May 2013)
 Justin McMullen
 Eleri Morgan-Thomas (Appointed 19 May 2013)
 Klaus Mueller (Resigned 30 September 2013)
 Craig Peacock
 Geoff Rynne
 Stephen Wooldridge (Resigned 16 February 2013)

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

Results

The deficit of the association for the year after providing for income tax amounted to \$572,686.

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.

Signed on behalf of the members of the committee.

Acting President: Robert Bates

Vice President: Mark Fulcher

Dated this 5TH day of November 2013

Statement of Comprehensive Income

FOR THE YEAR ENDED 30 JUNE 2013

	Note	2013 \$	2012 \$
Revenue	2	14,663,255	17,032,899
Less: expenses			
Bad and doubtful debts	3	(249,627)	(248,804)
Depreciation and amortisation expense	3	(57,628)	(87,493)
Employee benefits expense		(1,722,647)	(1,318,522)
Executive		(118,265)	(178,976)
Finance costs	3	(23,000)	-
High Performance Program		(8,651,289)	(11,358,124)
Impairment losses	3	(480,325)	-
Information Technology/Services		(119,651)	(141,155)
Insurance		(1,454,312)	(1,087,069)
Marketing & Communications		(404,949)	(378,144)
Membership		(216,192)	(233,292)
Occupancy expense		(216,975)	(190,313)
Office & General Administration		(319,951)	(416,247)
Sport Competition		(483,291)	(613,183)
Sport Development		(419,490)	(601,270)
Other expenses		(298,349)	(71,160)
		(15,235,941)	(16,923,752)
Surplus / (deficit)		(572,686)	109,147
Other comprehensive income for the year		-	-
Total comprehensive income		(572,686)	109,147

Statement of Financial Position

AS AT 30 JUNE 2013

	Note	2013 \$	2012 \$
Current assets			
Cash and cash equivalents	4	1,223,269	2,058,996
Receivables	5	1,059,893	520,550
Inventories	6	12,742	13,684
Other assets	10	101,422	-
Total current assets		2,397,326	2,593,230
Non-current assets			
Receivables	5	72,569	205,394
Investments	7	-	247,500
Intangible assets	9	42,310	-
Property, plant and equipment	8	237,194	243,408
Other assets	10	82,000	82,000
Total non-current assets		434,073	778,302
Total assets		2,831,399	3,371,532
Current liabilities			
Payables	11	445,566	579,594
Provisions	12	517,170	382,888
Other liabilities	13	988,747	1,409,554
Total current liabilities		1,951,483	2,372,036
Non-current liabilities			
Provisions	12	25,758	106,652
Other liabilities	13	794,000	260,000
Total non-current liabilities		819,758	366,652
Total liabilities		2,771,241	2,738,688
Net assets		60,158	632,844
Members funds			
Accumulated surplus	14	60,158	632,844
Total members funds		60,158	632,844

Notes to Financial Statements

FOR THE YEAR ENDED 30 JUNE 2013

NOTE 1: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

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

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

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

(a) Basis of preparation of the financial report

Historical Cost Convention

The financial report has been prepared under the historical cost convention, as modified by revaluations to fair value for certain classes of assets as described in the accounting policies.

(b) Revenue

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

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

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

Sponsorship and levies are recognised upon the invoice being issued.

Membership, insurance and licensing fees, service fees, donations, event rights and other revenue are recognised when payment is received.

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

(c) Contributions - Government Grants and Donations

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

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

A non-reciprocal donation is recognised when the right to receive a donation has been established.

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

(d) Cash and cash equivalents

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

(e) Inventories

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

(f) Financial instruments

Classification

The association classifies its financial assets into the following categories: financial assets at fair value through profit and loss, loans and receivables, held-to-maturity investments, and available-for-sale financial assets. The classification depends on the purpose for which the instruments were acquired. Management determines the classification of its financial instruments at initial recognition.

Held-to-maturity investments

Fixed term investments intended to be held to maturity are classified as held-to-maturity investments. They are measured at amortised cost using the effective interest rate method.

Loans and receivables

Loans and receivables are measured at fair value at inception and subsequently at amortised cost using the effective interest rate method.

Loans and receivables

Loans and receivables are measured at fair value at inception and subsequently at amortised cost using the effective interest rate method.

Donated financial assets

Financial assets donated to the association are recognised at fair value at the date the association obtains the control of the assets.

Notes to Financial Statements

CONTINUED

Financial liabilities

Financial liabilities include trade payables, other creditors and loans from third parties including inter-entity balances and loans from or other amounts due to related entities.

Non-derivative financial liabilities are recognised at amortised cost, comprising original debt less principal payments and amortisation.

Financial liabilities are classified as current liabilities unless the entity has an unconditional right to defer settlement of the liability for at least twelve months after the reporting period.

(g) Property, plant and equipment

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

Plant and equipment

Plant and equipment is measured on the cost basis.

Depreciation

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

Class of fixed asset	Depreciation rates	Depreciation basis
----------------------	--------------------	--------------------

Plant, equipment and motor vehicles at cost	10-33%	Straight line
---	--------	---------------

(h) Impairment

Assets with an indefinite useful life are not amortised but are tested annually for impairment in accordance with AASB 136. Assets subject to annual depreciation or amortisation are reviewed for impairment whenever events or circumstances arise that indicates that the carrying amount of the asset may be impaired. An impairment loss is recognised where the carrying amount of the asset exceeds its recoverable amount. The recoverable amount of an asset is defined as the higher of its fair value less costs to sell and value in use.

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

(i) Provisions

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

(j) Leases

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

Operating leases

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

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

(k) Employee benefits

(i) Short-term employee benefit obligations

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

(ii) Long-term employee benefit obligations

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

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

(l) Goods and services tax (GST)

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

(m) Comparatives

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

Notes to Financial Statements

CONTINUED

	2013	2012
	\$	\$
NOTE 2: REVENUE		
Operating revenue		
Membership	1,866,147	1,864,960
Insurance & Licensing Fees	532,089	489,700
Service fees	292,258	272,000
Sponsorship & Donations	16,000	52,700
Event Rights	6,473	46,364
Australian Sports Commission Grants - General	350,000	-
Australian Sports Commission Grant - MTB	-	50,000
Australian Sports Commission Grant - Women in Sport	254,768	42,232
Australian Sports Commission Grant - Participation	460,000	460,000
Australian Sports Commission Grant - Sport Development	150,000	100,000
Australian Sports Commission Grant - Infrastructure Project	-	1,000,000
Road & Track Calendar Fees	43,920	70,479
National Junior Track Series	145,502	129,067
Bank interest	40,015	47,865
Miscellaneous	295,591	154,843
	<hr/> 4,452,763	<hr/> 4,780,210
High Performance Programs		
Carry Forward	-	1,668,237
Australian Sports Commission - High Performance Program Grant	5,443,000	4,969,121
Australian Sports Commission - BMX Program Grant	458,500	458,500
Australian Institute of Sport Programs	832,020	888,300
Australian Olympic Committee International Competition Grant	76,302	213,784
Australian Commonwealth Games Association Grant	234,000	146,000
Australian Paralympic Committee Grant	1,040,000	1,050,000
Sponsorship	1,666,632	1,881,694
High Performance Program Levies	429,489	402,237
National Talent Identification Program	5,475	527,505
Bank Interest	25,074	47,311
Total comprehensive income	<hr/> 10,210,492	<hr/> 12,252,689
Total revenue	<hr/> 14,663,255	<hr/> 17,032,899

Notes to Financial Statements

CONTINUED

	2013 \$	2012 \$
NOTE 3: OPERATING SURPLUS / (DEFICIT)		
Surplus / (deficit) has been determined after:		
Finance costs		
- insurance premium funding	23,000	-
Finance lease charges	9,575	12,955
	<u>32,575</u>	<u>12,955</u>
Depreciation		
- plant and equipment	57,628	87,493
Bad debts		
- trade debtors	39,627	198,804
- doubtful debts	210,000	50,000
	<u>249,627</u>	<u>248,804</u>
Impairment losses		
- Impairment of joint venture investment	247,500	-
- Impairment of loan receivables	232,825	-
	<u>480,325</u>	<u>-</u>
NOTE 4: CASH AND CASH EQUIVALENTS		
Cash on hand	415	350
Cash at bank	1,131,805	2,001,037
Cash on deposit	91,049	57,609
	<u>1,223,269</u>	<u>2,058,996</u>
NOTE 5: RECEIVABLES		
CURRENT		
Trade debtors	1,319,893	538,399
Impairment loss	(260,000)	(50,000)
	<u>1,059,893</u>	<u>488,399</u>
Amounts receivables from:		
- other related body corporates	-	32,151
	<u>1,059,893</u>	<u>520,550</u>
NON CURRENT		
Amounts receivable from:		
- other related body corporates	305,394	205,394
Impairment loss	(232,825)	-
	<u>72,569</u>	<u>205,394</u>

Notes to Financial Statements

CONTINUED

	2013	2012
	\$	\$
NOTE 6: INVENTORIES		
CURRENT		
<i>At cost</i>		
Finished goods	12,742	13,684
	<u>12,742</u>	<u>13,684</u>
NOTE 7: INVESTMENTS		
NON CURRENT		
Joint venture	247,500	247,500
Provision for impairment	(247,500)	-
Total investments	<u>-</u>	<u>247,500</u>
NOTE 8: PROPERTY, PLANT AND EQUIPMENT		
Plant and equipment		
Plant, equipment and motor vehicles at cost	1,003,116	879,142
Accumulated depreciation	(765,922)	(635,734)
Total property, plant and equipment	<u>237,194</u>	<u>243,408</u>
NOTE 9: INTANGIBLE ASSETS		
Work in progress - website	42,310	-
Total intangible assets	<u>42,310</u>	<u>-</u>

The Association has been developing a new website, which was not completed until after the balance date. The additional costs to complete the website have been included in Note 15: Capital and Leasing Commitments.

NOTE 10: OTHER ASSETS

CURRENT		
Prepayments	101,422	-
	<u>101,422</u>	<u>-</u>
NON CURRENT		
Term deposit	82,000	82,000
	<u>82,000</u>	<u>82,000</u>

A term deposit of \$82,000 is held as a bank guarantee in relation to the office lease agreement for Suite A, Level 2, 280 Coward Street, Mascot.

Notes to Financial Statements

CONTINUED

	2013	2012
	\$	\$
NOTE 11: PAYABLES		
CURRENT		
<i>Unsecured liabilities</i>		
Trade creditors	224,213	284,733
Amounts payable to:		
- other related body corporates	38,643	27,475
GST credits	151,976	171,215
PAYG withholding payable	7,917	16,386
Superannuation payable	1,167	524
Accrued expenses	21,650	73,318
Other current liabilities	-	5,943
	<u>445,566</u>	<u>579,594</u>
NOTE 12: PROVISIONS		
CURRENT		
Employee benefits	(a) 517,170	382,888
	<u>517,170</u>	<u>382,888</u>
NON CURRENT		
Employee benefits	(a) 25,758	106,652
	<u>25,758</u>	<u>106,652</u>
(a) Aggregate employee benefits liability	542,928	489,539
NOTE 13: OTHER LIABILITIES		
CURRENT		
Unexpended grants	538,747	1,359,554
Aggregate deductible	450,000	50,000
	<u>988,747</u>	<u>1,409,554</u>
NON CURRENT		
Unexpended grants	<u>794,000</u>	<u>260,000</u>
	<u>794,000</u>	<u>260,000</u>
NOTE 14: ACCUMULATED SURPLUS		
Accumulated surplus at beginning of year	632,844	523,697
Net surplus / (deficit)	(572,686)	109,147
	<u>60,158</u>	<u>632,844</u>

Notes to Financial Statements

CONTINUED

	2013	2012
	\$	\$
NOTE 15: 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	141,388	123,000
- later than one year and not later than five years	581,223	530,023
- later than five years	140,341	276,883
	<u>862,952</u>	<u>929,906</u>

Operating leases are for rental of offices, a motor vehicle and a camera with lease periods ranging from 1 to 10 years. The property lease is a noncancellable lease which commenced on 1 June 2009, 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. Rentals for the motor vehicle and camera are reviewed each year in accordance with the relevant lease arrangements.

(b) Capital expenditure commitments contracted for:

- website	31,360	-
- infrastructure project	971,972	1,000,000
Payable		
- not later than one year	<u>1,003,332</u>	<u>1,000,000</u>
	<u>1,003,332</u>	<u>1,000,000</u>

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 \$1,000,000 in the construction of AIS/CA High Performance Cycling Office Accommodation at the Adelaide Superdome. As at balance date 30 June 2013, construction had not commenced pending further funding to be obtained.

NOTE 16: EVENTS SUBSEQUENT TO REPORTING DATE

Graham Fredericks will resign from his position of CEO of the association, effective after the 2013 Annual General Meeting on 9 November 2013.

NOTE 17: ASSOCIATION DETAILS

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

Level 2, 280 Coward St
MASCOT NSW 2020

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 - 16:

1. Presents fairly the financial position of Australian Cycling Federation Inc. as at 30 June 2013 and performance for the year ended on that date.
2. At the date of this statement, there are reasonable grounds to believe that 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:

Acting President: Robert Bates

Vice President: Mark Fulcher

Dated this 5th day of November 2013

PITCHER PARTNERS
ACCOUNTANTS AUDITORS & ADVISORS

Level 22 MLC Centre
19 Martin Place
Sydney NSW 2000
Australia

Postal Address:
CPO 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 Kuake,
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. (the Association), which comprises the statement of financial position as at 30 June 2013 and the statement of comprehensive income for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the governing committee's declaration.

Responsibility of Those Charged With Governance

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

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

Auditor's Responsibility

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

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

AUSTRALIAN CYCLING FEDERATION INC.
ABN 36 067 389 259

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

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

Independence

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

Opinion

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

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

Basis of Accounting

Without modifying our opinion, we draw attention to Note 1 in the financial report, which describes the basis of accounting. The financial report has been prepared to assist 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.

Mark Godlewski

Partner

Registered Company Auditor No. 172348

7 November 2013

PITCHER PARTNERS

SYDNEY

Part 8: Results

2013 INTERNATIONAL RESULTS

2013 AUSTRALIAN RESULTS

Road World Championships

TUSCANY, ITALY, 22 - 29 SEPTEMBER 2013

Men's Time Trial

1.Tony Martin, GER	1:05:36.65
2.Bradley Wiggins, GBR	1:06:22.74
3.Fabian Cancellara, SUI	1:06:24.99
12.Rohan Dennis, AUS	1:08:45.98
17.Richie Porte, AUS	1:08:59.47

Men's U23 Time Trial

1.Damien Howson, AUS	49:49.97
2.Yoann Paillot, FRA	50:47.08
3.Lasse Hansen, DEN	51:00.10
4.Campbell Flakemore, AUS	51:12.27

Junior Men Time Trial

1.Igor Decraene, BEL	26:56.83
2.Mathias Krigbaum, DEN	27:05.49
3.Zeke Mostov, USA	27:17.80
13.Thomas Kaesler, AUS	27:57.22
14.Daniel Fitter, AUS	27:58.40

Men's Team Time Trial

1.Omega Pharma-Quickstep, BEL	1:04:16.81
2.Orica Greenedge, AUS	1:04:17.62
3.Sky Procycling, GBR	1:04:39.36

Women's Time Trial

1.Ellen van Dijk, NED	27:48.18
2.Linda Villumson, NZL	28:12.28
3.Carmen Small, USA	28:16.92
12.Shara Gillow, AUS	29:08.57

Junior Women's Time Trial

1.Severine Eraud, FRA	22:42.63
2.Alexandria Nicholls, AUS	22:45.32
3.Alexandra Manly, AUS	22:50.80
32.Emily McRedmond, AUS	23:49.84

Women's Team Time Trial

1.Team Specialized-Lululemon, GER	51:10.69
2.Rabo Women Cycling Team, NED	52:21.78
3.Orica-AIS, AUS	52:44.52

Men's Road Race

1.Rui da Costa, POR	7:25:44
2.Joaquin Rodriguez, ESP	
3.Alejandro Valverde, ESP	
6.Simon Clarke, AUS	
DNF Mathew Hayman, AUS	
DNF Rory Sutherland, AUS	
DNF Cameron Meyer, AUS	
DNF Michael Matthews, AUS	
DNF Richie Porte, AUS	
DNF David Tanner, AUS	
DNF Cadel Evans, AUS	
DNF Rohan Dennis, AUS	

Men U23 Road Race

1.Matej Mohoric, SLO	4:20:18
2.Louis Meintjes, RSA	
3.Sondre Enger, NOR	
4.Caleb Ewan, AUS	
31.Adam Phelan, AUS	
50.Damien Howson, AUS	
DNF Campbell Flakemore, AUS	
DNF Bradley Linfield, AUS	
DNF Samuel Spokes, AUS	

Junior Men's Road Race

1.Mathieu van der Poel, NED	3:33:14
2.Mads Pedersen, DEN	
3.Iltjan Nika, ALB	
19.Robert Power, AUS	
36.Daniel Fitter, AUS	
61.Ryan Cavanagh, AUS	
125.Ayden Toovey, AUS	

Women's Road Race

1.Marianne Vos, NED	3:44:00
2.Emma Johansson, SWE	
3.Rossella Ratto, ITA	
9.Tiffany Cromwell, AUS	
25.Carlee Taylor, AUS	
31.Shara Gillow, AUS	
DNF Amanda Spratt, AUS	
DNF Amy Cure, AUS	
DNF Gracie Elvin, AUS	
DNF Lauren Kitchen, AUS	

Junior Women's Road Race

1.Amalie Dideriksen, DEN	2:32:23
2.Anastasiia Iakovenko, RUS	
3.Olena Demydova, UKR	
8.Alexandra Manly, AUS	
52.Emily McRedmond, AUS	
DNF Alexandria Nicholls, AUS	
DNF Madeline Marshall, AUS	

Track World Championships

MINSK, BELARUS, 20 - 24 FEBRUARY 2014

Men's Sprint

1.Stefan Botticher, GER
2.Denis Dmitriev, RUS
3.Francois Pervis, FRA
5.Matthew Glaetzer, AUS
9.Mitchell Bullen, AUS
15.Andrew Taylor, AUS
15.Scott Sunderland, AUS

Men's Time Trial

1.Francois Pervis, FRA	1:00.221
2.Simon van Velthooven, NZL	1:00.869
3.Joachim Eilers, GER	1:01.450

Men's Keirin

1.Jason Kenny, GBR
2.Maximilian Levy, GER
3.Matthijs Buchli, NED
4.Andrew Taylor, AUS
5.Scott Sunderland, AUS
8.Matthew Glaetzer, AUS

Men's Individual Pursuit

1.Michael Hepburn, AUS	4:16.733
2.Martyn Irvine, IRL	4:24.528
3.Stefan Kueng, SUI	4:22.841
4.Alexander Morgan, AUS	4:26.800

Men's Scratch Race

1.Martyn Irvine, IRL
2.Andreas Mueller, AUT
3.Luck Davison, AUS

Men's Points Race

1.Simon Yates, GBR	35pts
2.Eloy Teruel Rovira, ESP	34pts
3.Kirill Sveshnikov, RUS	30pts
11.Alexander Edmondson, AUS	10pts

Men's Omnium

1.Aaron Gate, NZL	18pts
2.Lasse Hansen, DEN	21pts
3.Glenn O'Shea, AUS	22pts

Men's Madison

1.France
2.Spain
3.Germany
15.Australia
(Glenn O'Shea, Alexander Edmondson)

Men's Team Sprint

1.Germany	43.495
2.New Zealand	43.544
3.France	43.798
4.Australia	44.005
(Scott Sunderland, Mitchell Bullen, Matthew Glaetzer)	

Men's Teams Pursuit

1.Australia	3:56.751
(Glenn O'Shea, Alex Edmondson, Michael Hepburn, Alex Morgan)	
2.Great Britain	4:00.967
3.Denmark	3:59.821

Women's Sprint

1.Rebecca James, GBR
2.Kristina Vogel, GER
3.Wai Sze Lee, HKG
6.Stephanie Morton, AUS
7.Kaarle McCulloch, AUS

Women's Time Trial

1.Wai Sze Lee, HKG	33.973
2.Miriam Welte, GER	33.996
3.Rebecca James, GBR	34.133
6.Kaarle McCulloch, AUS	34.362

Women's Keirin

1.Rebecca James, GBR
2.Jinjie Gong, CHN
3.Lisandra Guerra Rodriguez, CUB
11.Kaarle McCulloch, AUS

Women's Individual Pursuit

1.Sarah Hammer, USA	3:32.050
2.Amy Cure, AUS	3:40.685
3.Annette Edmondson, AUS	3:36.830

Women's Scratch Race

1.Katarzyna Pawlowska, POL
2.Sofia Arreola Navarro, MEX
3.Evgeniya Romanyuta, RUS
15.Melissa Hoskins, AUS

Women's Points Race

1.Jarmila Machacova, CZE	30pts
2.Sofia Arreola Navarro, MEX	29pts
3.Giorgia Bronzini, ITA	22pts
DNF Ashlee Ankudinoff, AUS	

Women's Omnium

1.Sarah Hammer, USA	20pts
2.Laura Trott, GBR	24pts
3.Annette Edmondson, AUS	26pts

Women's Team Sprint

1.Germany	33.053
2.China	33.083
3.Great Britain	33.893
4.Australia	33.898
(Kaarle McCulloch, Stephanie Morton)	

Women's Team Pursuit

1.Great Britain	3:18.140
2.Australia	3:19.913
(Annette Edmondson, Amy Cure, Melissa Hoskins)	
3.Canada	3:20.704

BMX World Championships

AUCKLAND, NEW ZEALAND, 24 - 28 JULY 2013

Elite Men Time Trial

1.Connor Fields, USA	22.598
2.Joris Daudet, FRA	22.701
3.Sylvain Andre, FRA	23.015
5.Sam Willoughby, AUS	23.141
8.Joshua Callan, AUS	23.186
12.Bodi Turner, AUS	23.383
39.Corey Frieswyk, AUS	23.914
45.Darryn Goodwin, AUS	24.071
64.Matthew Juster, AUS	25.210

Elite Women Time Trial

1.Mariana Pajon, COL	25.123
2.Alise Post, USA	25.495
3.Caroline Buchanan, AUS	25.621
4.Melinda McLeod, AUS	25.632
9.Lauren Reynolds, AUS	26.011
17.Kirsten Dellar, AUS	26.639
27.Lenna Curtis, AUS	27.669

Junior Men Time Trial

1.Romain Mahieu, FRA	23.367
2.Sean Gaian, USA	23.529
3.Niek Kimmann, NED	23.627
11.Jordan Lecher, AUS	24.216
19.Max Cairns, AUS	24.443
24.Trystyn Kronk, AUS	24.655
27.Matthew Hollibone, AUS	24.733
31.Kerrod Connors, AUS	24.813
36.Blake Moore, AUS	24.916
37.Kai Sakakibara, AUS	24.977
52.David Lyon, AUS	25.563

Junior Women Time Trial

1.Felicia Stancil, USA	26.133
2.Rachel Jones, AUS	26.151
3.Sarah Sailer, GER	26.179
5.Sarah Harvey, AUS	26.646
10.Jade Parker, AUS	27.772
14.Jacinta Pink, AUS	28.786

Elite Men

1.Liam Phillips, GBR
2.Marc Willers, NZL
3.Luis Brethauer, GER
6.Joshua Callan, AUS
19.Matthew Juster, AUS
20.Sam Willoughby, AUS
35.Bodi Turner, AUS
50.Darryn Goodwin, AUS
51.Corey Frieswyk, AUS

Elite Women

1.Caroline Buchanan, AUS
2.Lauren Reynolds, AUS
3.Manon Valentino, FRA
11.Melinda McLeod, AUS
17.Kirsten Dellar, AUS
29.Lenna Curtis, AUS

Junior Men

1.Sean Gaian, USA
2.Gonzalo Molina, ARG
3.Jeremy Rencurel, FRA
6.Max Cairns, AUS
7.Trystyn Kronk, AUS
13.Jordan Lecher, AUS
17.Blake Moore, AUS
21.Kai Sakakibara, AUS
30.Kerrod Connors, AUS
33.David Lyon, AUS
39.Matthew Hollibone, AUS

Junior Women

1.Felicia Stancil, USA
2.Shayona Glynn, USA
3.Hannah Sarten, NZL
9.Jade Parker, AUS
10.Sarah Harvey, AUS
11.Jacinta Pink, AUS
15.Rachel Jones, AUS

MTB World Championship

PIETERMARITZBURG, SOUTH AFRICA, 28 AUGUST - 1 SEPTEMBER 2013

Elite Men Cross Country

1.Nino Schurter, SUI	1:40:17
2.Manuel Fumic, GER	+00:07
3.José Hermida Ramos, ESP	+00:21
42.Daniel McConnell, AUS	+9:46
61.Paul van der Ploeg, AUS	-4 laps

U23 Men Cross Country

1.Gerhard Kerschbaumer, ITA	1:28:55
2.Julian Schelb, GER	+00:58
3.Michiel van der Heijden, NED	+01:24
39.Michael Crosbie, AUS	+09:16

Junior Men Cross Country

1.Lukas Baum, GER	1:20:06
2.Peter Disera, CAN	+00:42
3.Gioele Bertolini, ITA	+01:02
50.Tasman Nankervis, AUS	+15:57
62.Chris Hamilton, AUS	-2 laps
64.Jack Lavis, AUS	-2 laps

Cross Country Team Relay

1.Italy	58:12
2.France	58:12
3.Germany	1:00:33

Elite Women Cross Country

1.Julie Bresset, FRA	1:42:54
2.Maja Wloszczowska, POL	+00:05
3.Esther Süss, SUI	+01:06

U23 Women Cross Country

1.Jolanda Neff, SUI	1:25:44
2.Pauline Ferrand Prevot, FRA	+02:26
3.Yana Belomoyna, UKR	+03:45
10.Rebecca Henderson, AUS	+10:03

Junior Women Cross Country

1.Alessandra Keller, SUI	1:18:24
2.Emilie Collomb, ITA	+00:46
3.Sarah Bauer, GER	+01:01
23.Holly Harris, AUS	+11:52

Elite Men Downhill

1.Greg Minnaar, RSA	3:58.058
2.Michael Hannah, AUS	+00.396
3.Jared Graves, AUS	+03.333
10.Troy Brosnan, AUS	+0.582
68.Sam Hill, AUS	+3:23.462

Junior Men Downhill

1.Richard Rude Jr, USA	4:06.640
2.Loris Vergier, FRA	4:12.367
3.Michael Jones, GBR	4:14.043
5.Dean Lucas, AUS	+08.908
8.Thomas Crimmins, AUS	+14.101
16.Aiden Varley, AUS	+18.488
17.Peter Knott, AUS	+18.869
24.Ben Hill, AUS	+21.646
26.Luke Ellison, AUS	+22.262
28.Brent Smith, AUS	+24.533

Elite Women Downhill

1.Rachel Atherton, GBR	4:28.043
2.Emmeline Ragot, FRA	+0.632
3.Tracey Hannah, AUS	+12.395
5.Caroline Buchanan, AUS	+13.612

Junior Women Downhill

1.Tahnee Seagrave, GBR	4:52.001
2.Danielle Beecroft, AUS	+07.512
3.Tegan Molloy, AUS	+19.448

Eliminator Men

1.Paul van der Ploeg, AUS
2.Daniel Federspiel, AUT
3.Catriel Soto, ARG

Eliminator Women

1.Alexandra Engen, SWE
2.Jolanda Neff, SUI
3.Linda Indergand, SUI
15.Rebecca Henderson, AUS

Men 26" Trials

1.Vincent Hermance, FRA
2.Gilles Coustellier, FRA
3.Kenny Belaey, BEL
16.Nathan Mummery, AUS
28.Lachlan Sens, AUS

Junior Men 26" Trials

1.Jack Carthy, GBR
2.Nils-Obed Riecker, GER
3.Jeremy Descloux, FRA

Men 20" Trials

1.Abel Mustieles, ESP
2.Aurelien Fontenoy, FRA
3.Benito Ros, ESP
23.Nathan Mummery, AUS
25.Lachlan Sens, AUS

Junior Men 20" Trials

1.Bernat Seuba, ESP
2.Thomas Pechhacker, AUT
3.Alex Rudeau, FRA

Women Trials

1.Tatiana Janickova, SVK
2.Gemma Abant, ESP
3.Janine Jungfels, AUS

Trials Team

1.Spain	447 points
2.France	399 points
3.Germany	350 points

4 x MTB World Championship

LEOGANG, AUSTRIA, 20 - 21 SEPTEMBER 2013

4X Men

1.Joost Wichman, NED
2.Michael Mechura, CZE
3.Quentin Derbier, FRA
25.Joe Vejvoda, AUS
36.Mitchell Scarr, AUS
40.Richard Levinson, AUS
47.Terrence Scarr, AUS

4X Women

1.Caroline Buchanan, AUS
2.Katy Curk, GBR
3.Celine Gros, FRA

MTB Marathon World Championship

BRIXENTAL, AUSTRIA, 29 JUNE 2013

Men

1.Christoph Sauser, SUI	4:30:13
2.Alban Lakata, AUT	+00:04
3.Hector Paez Leon, COL	+03:12
37.Jason English, AUS	+33:06
100.Morgan Pilley, AUS	+1:20:46

Women

1.Gunn-Rita Dahle Flesjaa, NOR	4:35:30
2.Sally Bigham, GBR	+03:48
3.Ester Süss, SUI	+07:19

Junior Track World Championships

GLASGOW, SCOTLAND, 7 - 11 AUGUST 2013

Men's Sprint

1.Svajunas Jonauskas, LTU
2.Jeremy Presbury, NZL
3.Vladislav Fedin, RUS
4.Patrick Constable, AUS
8.Jai Angsuthasawit, AUS
13.Alexander Radzikiewicz, AUS

Men's Time Trial

1.Maximilian Dornbach, GER	1:03.129
2.Alexander Dubchenko, RUS	1:03.227
3.Zac Shaw, AUS	1:03.288
14.Sam Welsford, AUS	1:06.434

Men's Keirin

1.Sergej Gorlov, RUS
2.Jaroslav Snasel, CZE
3.Alexander Dubchenko, RUS
7.Jai Angsuthasawit, AUS
13.Patrick Constable, AUS

Men's Individual Pursuit

1.Zac Shaw, AUS	3:21.122
2.Callum Scotson, AUS	3:24.134
3.Pavel Chursin, RUS	3:21.394

Men's Scratch Race

1.Manuel Porzner, GER
2.Joshua Haggerty, NZL
3.Cristian Cornejo, CHI
14.Sam Welsford, AUS

Men's Points Race

1.Thomas Benjamin, FRA	40pts
2.Liam Aitcheson, NZL	28pts
3.Ivo Oliveira, POR	27pts
14.Joshua Harrison, AUS	3pts

Men's Omnium

1.Jack Edwards, AUS	18pts
2.Marc Jurczyk, GER	27pts
3.Casper Pedersen, DEN	29pts

Men's Madison

1.Denmark
2.New Zealand
3.Australia (Joshua Harrison, Sam Welsford)

Men's Team Sprint

1.Australia	45.639
(Jai Angsuthasawit, Patrick Constable, Alexander Radzikiewicz)	
2.Russia	45.714
3.Germany	45.581

Men's Team Pursuit

1.Australia	4:06.182
(Jack Edwards, Joshua Harrison, Callum Scotson Sam Welsford)	
2.New Zealand	4:12.298
3.Russia	4:09.755

Women's Sprint

1.Dannielle Khan, GBR
2.Nicky Degrendele, BEL
3.Melissandre Pain, FRA
6.Tennille Falappi, AUS
10.Tian Beckett, AUS

Women's Time Trial

1.Danielle Khan, GBR	35.456
2.Melissandre Pain, FRA	35.926
3.Tian Beckett, AUS	36.132

Women's Keirin

1.Melissandre Pain, FRA
2.Dannielle Khan, GBR
3.Soojin Kim, KOR
7.Tennille Falappi, AUS

Women's Individual Pursuit

1.Lauren Perry, AUS	2:27.156
2.Natalia Mazharova, RUS	2:28.642
3.Josie Talbot, AUS	2:27.860
13.Kelsey Robson, AUS	2:33.351

Women's Scratch Race

1.Jessica Parra, COL
2.Kinley Gibson, CAN
3.Amalie Dideriksen, DEN
9.Josie Talbot, AUS

Women's Points Race

1.Arianna Fidanza, ITA	39pts
2.Elissa Wundersitz, AUS	38pts
3.Hayley Jones, GBR	31pts

Women's Omnium

1.Anna Knauer, GER	19pts
2.Soline Lamboley, FRA	24pts
3.Emily Kay, GBR	29pts
4.Macey Stewart, AUS	30pts

Women's Team Sprint

1.Australia	35.344
(Tian Beckett, Tennille Falappi)	
2.Russia	35.656
3.Korea	36.153

Women's Team Pursuit

1.Great Britain	4:36.147 WR
2.Russia	4:39.122
3.Australia	4:38.108
(Lauren Perry, Kelsey Robson, Macey Stewart, Elissa Wundersitz)	

Para-cycling Road World Championships

BAIE-COMEAU, CANADA, 29 AUGUST - 1 SEPTEMBER 2013

Men's C5 Time Trial

1.Yegor Dementyev, UKR	34:47.88
2.Andrea Tarlao, ITA	35:23.61
3.Alistair Donohoe, AUS	35:36.03
4.Michael Gallagher, AUS	35:42.57

Men's C5 Road Race

1.Michael Gallagher, AUS	2:00:18
2.Elia Botosso, ITA	2:00:55
3.Alistair Donohoe, AUS	2:01:36

Men's C4 Time Trial

1.Carol-Eduard Novak, ROU	36:22.51
2.Jiri Jezek, CZE	36:28.10
3.Diego Duenas Gomez, COL	36:32.41

Men's C4 Road Race

1.Carol-Eduard Novak, ROU	2:00:08
2.Jiri Jezek, CZE	2:00:08
3.Roberto Alcaide Garcia, ESP	2:00:08

Men's C3 Time Trial

1.David Nicholas, AUS	25:13.27
2.Glenn Johansen, NOR	25:27.97
3.Roberto Bargna, ITA	25:32.02

Men's C3 Road Race

1.Steffen Warias, GER	1:31:09
2.Alexey Obydenov, RUS	1:31:09
3.Fabio Anobile, ITA	1:31:09
16.David Nicholas, AUS	1:33:01

Men's C2 Time Trial

1.Aaron Keith, USA	25:43.86
2.Maurice Eckhard Tio, ESP	25:47.45
3.Colin Lynch, IRL	26:33.47

Men's C2 Road Race

1.Victor Garrido Marquez, VEN	1:31:12
2.Alvaro Galvis Becerra, COL	1:31:12
3.Tobias Graf, GER	1:31:12

Men's C1 Time Trial

1.Juan Mendez, ESP	27:10.91
2.Michael Teuber, GER	27:12.07
3.Jaye Milley, CAN	27:44.71

Men's C1 Road Race

1.Arnaud Nijhuis, NED	1:31:12
2.Michael Teuber, GER	1:31:16
3.Jaye Milley, CAN	1:33:08

B Men's Time Trial

1.Pizzi/Pizzi, ITA	32:52.68
2.Avila/Font, ESP	33:15.72
3.Polak/Ladosz, POL	33:22.72
8.Formston/Curran, AUS	33:58.30

B Men's Tandem Road Race

1.Polak/Ladosz, POL	2:28:35
2.Avila/Font, ESP	2:28:35
3.Pizzi/Pizzi, ITA	2:28:35
10.Formston/Curran, AUS	2:29:32

Men's H4 Time Trial

1.Alessandro Zanardi, ITA	27:15.25
2.Ernst van Dyk, RSA	27:29.47
3.Tim de Vries, NED	28:31.03
6.Stuart Tripp, AUS	29:18.60

Men's H4 Road Race

1.Alessandro Zanardi, ITA	2:03:32
2.Ernst van Dyk, RSA	2:03:32
3.Jetze Plat, NED	2:03:35
4.Stuart Tripp, AUS	2:03:40

Men's H3 Time Trial

1.Rafal Wilk, POL	28:05.02
2.Vico Merklein, GER	28:41.50
3.Nigel Barley, AUS	29:05.88

Men's H3 Road Race

1.Rafal Wilk, POL	2:01:10
2.Vico Merklein, GER	2:02:19
3.Joel Jeannot, FRA	2:07:11
7.Nigel Barley, AUS	2:09:45

Men's H2 Time Trial

1.Vittorio Podesta, ITA	28:41.55
2.Heinz Frei, SUI	29:02.30
3.Walter Ablinger, AUT	29:09.76
13.Michael Taylor, AUS	34:08.67

Men's H2 Road Race

1.Walter Ablinger, AUT	1:46:05
2.Heinz Frei, SUI	1:46:09
3.Vittorio Podesta, ITA	1:46:09
14.Michael Taylor, AUS	-1 lap

Men's H1 Time Trial

1.Luca Mazzone, ITA	34:45.26
2.Mark Rohan, IRE	35:55.49
3.William Groulx, USA	36:34.43
11.Craig Parsons, AUS	44:04.92

Men's H1 Road Race

1.Luca Mazzone, ITA	1:30:55
2.William Groulx, USA	1:31:33
3.Tobias Fankhauser, SUI	1:34:34
10.Craig Parsons, AUS	-1 lap

Men's T2 Time Trial

1.Hans-Peter Durst, GER	14:53.58
2.David Stone, GBR	15:04.23
3.Nestor Ayala Ayala, COL	15:59.24
8.Jarrad Langmead, AUS	17:16.98

Men's T2 Road Race

1.David Stone, GBR	48:55
2.Hans-Peter Durst, GER	49:08
3.Nestor Ayala Ayala, COL	49:27
8.Jarrad Langmead, AUS	53:51

Men's T1 Time Trial

1.Aitor Oroza Flores, ESP	21:03.28
2.Jiri Hindr, CZE	21:21.46
3.Gerald Rex, RSA	21:40.88

Men's T1 Road Race

1.Aitor Oroza Flores, ESP	1:11:31
2.Jiri Hindr, CZE	1:11:41
3.Gerald Rex, RSA	1:12:49

Women's C5 Time Trial

1.Greta Neimanas, USA	26:08.57
2.Anna Harkowska, POL	27:00.14
3.Samantha Heinrich, USA	27:20.03
6.Claire McLean, AUS	27:56.30

Women's C5 Road Race

1.Kerstin Brachtendorf, GER	1:38:47
2.Anna Harkowska, POL	1:38:52
2.Greta Neimanas, USA	1:39:11
DNF Claire McLean, AUS	

Women's C4 Time Trial

1.Megan Fisher, USA	26:53.14
2.Marie-Claude Molnar, CAN	27:12.58
3.Susan Powell, AUS	27:37.84
4.Alexandra Green, AUS	28:11.06

Women's C4 Road Race

1.Megan Fisher, USA	1:39:13
2.Marie-Claude Molnar, CAN	1:40:11
3.Susan Powell, AUS	1:44:18
5.Alexandra Green, AUS	1:47:28

Para-cycling Road World Championships

BAIE-COMEAU, CANADA, 29 AUGUST - 1 SEPTEMBER 2013

Women's C3 Time Trial

1.Jamie Whitmore Cardenas, USA	29:36.41
2.Simone Kennedy, AUS	33:47.53

Women's C3 Road Race

1.Jamie Whitmore Cardenas, USA	1:27:47
2.Simone Kennedy, AUS	1:32:04

Women's C2 Time Trial

1.Allison Jones, USA	29:38.59
2.Raquel Acinas Poncelas, ESP	30:40.23
3.Tereza Diepoldova, CZE	31:40.72

Women's C2 Road Race

1.Allison Jones, USA	1:28:32
2.Tereza Diepoldova, CZE	1:31:48
3.Raquel Acinas Poncelas, ESP	1:32:12

Women's C1 Time Trial

1.Jayne Richardson, AUS	35:22.21
-------------------------	----------

Women's C1 Road Race

1.Jayne Richardson, AUS	1:44:15
-------------------------	---------

B Women's Tandem Time Trial

1.Turnham/Hall, GBR	37:19.69
2.Gray/Thompson, NZL	37:29.29
3.Foy/Vermunt, NZL	38:19.18

B Women's Tandem Road Race

1.Podkoscielna/Wnuczek, POL	2:07:43
2.Turnham/Hall, GBR	2:09:16
3.Benitez/Masdeu, ESP	2:10:24

Women's T2 Time Trial

1.Carol Cooke, AUS	16:30.15
2.Marie-Eve Croteau, CAN	17:39.19
3.Jana Majunke, GER	19:04.90

Women's T2 Road Race

1.Carol Cooke, AUS	53:32
2.Marie-Eve Croteau, CAN	56:55
3.Jana Majunke, GER	1:00:30

Women's T1 Time Trial

1.Shelley Gautier, CAN	22:43.60
2.Bianca Woolford, AUS	24:49.80

Women's T1 Road Race

1.Shelley Gautier, CAN	1:14:10
2.Bianca Woolford, AUS	1:15:03

Women's H4 Time Trial

1.Andrea Eskau, GER	31:41.17
2.Laura de Vaan, NED	32:02.42
3.Dorothee Vieth, GER	32:59.23

Women's H4 Road Race

1.Andrea Eskau, GER	1:45:26
2.Laura de Vaan, NED	1:46:01
3.Jenette Jansen, NED	1:46:01

Women's H3 Time Trial

1.Monica Bascio, USA	35:44.93
2.Svetlana Moshkovich, RUS	36:46.10
3.Sandra Graf, SUI	38:16.96

Women's H3 Road Race

1.Monica Bascio, USA	1:49:26
2.Svetlana Moshkovich, RUS	1:52:25
3.Sandra Graf, SUI	2:04:11

Women's H2 Time Trial

1.Marianna Davis, USA	34:37.27
2.Renata Kaluza, POL	36:43.26
3.Alicia Brelsford Dana, USA	37:38.68

Women's H2 Road Race

1.Marianna Davis, USA	1:49:26
2.Renata Kaluza, POL	1:50:17
3.Alicia Brelsford Dana, USA	1:56:07

Women's H1 Time Trial

1.Justine Asher, RSA	30:02.07
----------------------	----------

Women's H1 Road Race

1.Justine Asher, RSA	1:20:45
----------------------	---------

Mixed H1-4 Team Relay

1.Italy	37:57
2.USA	39:19
3.France	40:24
6.Australia	43:37

(Stuart Tripp, Craig Parsons,
Michael Taylor)

Masters Track World Championships

MANCHESTER, GBR, 6 - 12 OCTOBER 2013

Men's Time Trial – 35-39

1. Bruce Croall, GBR	1:03.252
2. Ben Elliott, GBR	1:07.656
3. Dario Zampieri, ITA	1:07.850
11. Darryl Thorncraft, AUS	1:10.922

Men's Time Trial – 40-44

1. Ainars Kiksis, LAT	48.929
2. Neil Potter, GBR	49.628
3. Allen Vugrincic, USA	50.613
5. Gavin White, AUS	51.289
10. Matthew Glanville, AUS	52.714

Men's Time Trial – 45-49

1. Chris Murray, AUS	48.877
2. Phil Houlton, GBR	50.678
3. Brian Abers, USA	51.131

Men's Time Trial – 50-54

1. Geoff Stoker, AUS	34.405
2. Adrian Dent, GBR	34.641
3. Wil Zegers, USA	35.186

Men's Time Trial – 55-59

1. David le Grys, GBR	34.835
2. Steve Cronshaw, GBR	35.263
3. Richard Voss, USA	35.402

Men's Time Trial – 60-64

1. Keith MacBeth, USA	37.124
2. Angelo Onofri, ITA	37.233
3. Marc Dangleterre, FRA	37.417
10. Malcolm Clasohm, AUS	39.660
13. Mike Lawson, AUS	40.295

Men's Time Trial – 65-69

1. Geoff Cooke, GBR	37.448
2. Reid Schwartz, USA	38.025
3. Mark Rodamaker, USA	38.209

Men's Time Trial – 70-74

1. Victor Copeland, USA	38.300
2. Leo Menestrina, USA	38.963
3. Peter Smith, GBR	41.148

Men's Time Trial 75+

1. Roland Crayford, GBR	41.313
2. Walter Fowler, GBR	41.613
3. Derek Thurrell, GBR	44.427

Men's Sprint 35-39

1. Bruce Croall, GBR
2. Adam Welch, GBR
3. Dario Zampieri, ITA

Men's Sprint 40-44

1. Ainars Kiksis, LAT
2. Gavin White, AUS
3. John McClelland, GBR
4. Matthew Glanville, AUS

Men's Sprint 45-49

1. Chris Murray, AUS
2. Philip Houlton, GBR
3. Brian Abers, USA

Men's Sprint 50-54

1. Geoff Stoker, AUS
2. Adrian Dent, GBR
3. Wil Zegers, USA

Men's Sprint 55-59

1. David Legrys, GBR
2. Jay Wolkoff, USA
3. Richard Voss, USA

Men's Sprint 60-64

1. Keith Macbeth, USA
2. Marc Dangleterre, FRA
3. Angelo Onofri, ITA
8. Malcolm Clasohm, AUS

Men's Sprint 65-69

1. Geoff Cooke, GBR
2. Mark Rodamaker, USA
3. David Rowe, GBR

Men's Sprint 70+

1. Victor Copeland, USA
2. Leo Menestrina, USA
3. Michael Williams, USA

Men's Individual Pursuit 35-39

1. Barney Storey, GBR	3:32.855
2. Jason Meidhof, USA	3:33.701
3. Andy Stuart, GBR	3:33.637
8. Robert Reid, AUS	3:39.659

Men's Individual Pursuit 40-44

1. Arthur Doyle, GBR	3:31.718
2. Daniel del Barco, ARG	3:33.112
3. Matt Postle, GBR	3:36.364

Men's Individual Pursuit 45-49

1. Daniel Casper, USA	3:34.166
2. James Tainter, USA	3:38.582
3. David Brinton, USA	3:38.944

Men's Individual Pursuit 50-54

1. Pascal Montier, FRA	2:19.292
2. Stephane Le Beau, CAN	2:31.340
3. Roberto Dardi, ITA	2:34.973

Men's Individual Pursuit 55-59

1. Anthony Mills, AUS	2:28.531
2. Simon Lusk, NZL	2:30.155
3. Ian Humphreys, GBR	2:30.185

Men's Individual Pursuit 60-64

1. Steve Davies, GBR	2:31.002
2. David Gomer, AUS	2:31.937
3. Patrick Gellineau, USA	2:35.028
5. Mike Lawson, AUS	2:37.487

Men's Individual Pursuit 65-69

1. Colin Claxton, NZL	2:37.748
2. Graham Truelove, GBR	2:39.796
3. David Rutherford, GBR	2:39.460

Men's Individual Pursuit 70-74

1. Leo Menestrina, USA	2:44.519
2. Michael Williams, USA	2:48.642
3. Peter Robertson, GBR	2:49.190

Men's Individual Pursuit 75+

1. Brian Dacey, GBR	2:54.652
2. Gordon Johnston, GBR	2:55.061
3. David Sankey, GBR	2:28.014

Masters Track World Championships

CONTINUED

Men's Scratch Race 35-39

1.German Lopez, ARG
2.Julien Muselet, FRA
3.Jason Streater, GBR
8.Robert Reid, AUS
13.Sam Alison, AUS

Men's Scratch Race 40-44

1.John McClelland, GBR
2.Diego Rozie, ARG
3.Gerry Bowditch, GBR
6.Matthew Glanville, AUS

Men's Scratch Race 45-49

1.Gerardo Gomez, ARG
2.Luis Vegetti, ARG
3.Nick Abraham, GBR

Men's Scratch Race 50-54

1.Colin Parkinson, GBR
2.Michel Lacouline, CAN
3.Ivor Reid, GBR

Men's Scratch Race 55-59

1.Mark Sommers, USA
2.Jay Wolkoff, USA
3.Chris Davis, GBR

Men's Scratch Race 60-64

1.David Gomer, AUS
2.Andrew Donaldson, GBR
3.Patrick Gellineau, USA
5.Malcolm Clasohm, AUS
12.Mike Lawson, AUS

Men's Scratch Race 65-69

1.Steffen Hansen, DEN
2.Michael Allen, GBR
3.Mark Rodamaker, USA

Men's Scratch Race 70-74

1.Michael Williams, USA
2.Victor Copeland, USA
3.Leo Menestrina, USA

Men's Scratch Race 75+

1.Roland Grayford, GBR
2.Brian Pacey, GBR
3.Laurence Rissbrook, GBR

Men's Points Race 35-39

1.Jason Meidhof, USA
2.Robert Reid, AUS
3.Julien Muselet, FRA

Men's Points Race 40-44

1.Gerry Bowditch, GBR
2.Jean-Philippe Meret, FRA
3.Alessandro Picco, ITA
9.Matthew Glanville, AUS

Men's Points Race 45-49

1.Giuseppe Ravasio, ITA
2.Philippe Daugeard, FRA
3.Luca Salvadeo, ITA

Men's Points Race 50-54

1.Stephane le Beau, CAN
2.Colin Parkinson, GBR
3.Nigel Stephens, GBR

Men's Points Race 55-59

1.Sylvan Adams, CAN
2.Chris Davis, GBR
3.James Rutherford, GBR

Men's Points Race 60-64

1.David Gomer, AUS
2.Malcolm Clasohm, AUS
3.Andrew Donaldson, GBR
10.Mike Lawson, AUS

Men's Points Race 65-69

1.Graham Truelove, GBR
2.Michael Allen, GBR
3.Steffan Hansen, DEN

Men's Points Race 70+

1.Derrick Woodings, GBR
2.Victor Copeland, USA
3.Alan Whitworth, GBR

Women's Time Trial 35-39

1.Jessica Laws, AUS	37.955
2.Rebecca Wheadon, AUS	38.432
3.Carolien van Herrikhuyzen, NED	38.565
6.Lee Johns, AUS	40.957

Women's Time Trial 40-44

1.Alison Chisholm, GBR	37.108
2.Erin Criglington, NZL	38.269
3.Anne-Brit Ericksen, CAN	39.540
5.Renee Covington, AUS	39.690
6.Catherine Hooton, AUS	39.816

Women's Time Trial 45-49

1.Gea Johnson, USA	36.415
2.Janet Birkmyre, GBR	37.400
3.Buffie Wuestewald, USA	38.509

Women's Time Trial 50-54

1.Tara Unverzagt, USA	40.156
2.Emi Wachi, JPN	40.189
3.Makiko Hamada, JPN	41.661
6.Sue Challen, AUS	42.678

Women's Time Trial 55+

1.Glynis Francis, GBR	41.372
2.Susan Smith, GBR	42.192
3.Bonnie Woodbury, USA	42.656
6.Jennifer Sammons, AUS	44.844

Masters Track World Championships

MANCHESTER, GBR, 6 - 12 OCTOBER 2013

Women's Sprint 35-39

1. Jessica Laws, AUS
2. Carolien van Herrikhuizen, NED
3. Rebecca Wheadon, AUS

Women's Sprint 40-44

1. Dana Walton, USA
2. Erin Criglington, NZL
3. Renee Covington, AUS
4. Catherine Hooton, AUS

Women's Sprint 45-49

1. Gea Johnson, USA
2. Buffie Wuestewald, USA
3. Janni Bormann, DEN

Women's Sprint 50-54

1. Petra Kluender, GER
2. Tara Unverzagt, USA
3. Makiko Hamada, JPN

Women's Sprint 55+

1. Brenda Tate, GBR
2. Gwynneth Rixon, GBR
3. Glynis Francis, GBR

Women's Indiv Pursuit 35-39

1. Rebecca Wheadon, AUS	2:36.066
2. Susie Mitchell, IRL	2:36.541
3. Adel Tyson-Bloor, GBR	2:45.447

Women's Indiv Pursuit 40-44

1. Erin Criglington, NZL	2:35.695
2. Emma Sainsbury-Munn, GBR	2:41.362
3. Cheryl Fuller Muller, USA	

Women's Indiv Pursuit 45-49

1. Janet Birkmyre, GBR
2. Maria Mora Cirer, ESP lapped

Women's Indiv Pursuit 50-54

1. Tara Unverzagt, USA	2:43.890
2. Orla Hendron, IRL	2:45.259
3. Christine Higgs, GBR	2:46.094
7. Sue Challen, AUS	2:54.191

Women's Indiv Pursuit 55-59

1. Jennifer Sammons, AUS	2:50.310
2. Jenni Nicholson GBR	3:00.895

Women's Indiv Pursuit 60+

1. Arja Scarsbrook, FIN
2. Bonnie Woodbury, USA lapped
3. Heather Sanderson, GBR

Women's Scratch Race 35-39

1. Siobhan Mullan, GBR
2. Carolien van Herrikhuizen, NED
3. Christelle Ribault, FRA
4. Jessica Laws, AUS
7. Rebecca Wheadon, AUS

Women's Scratch Race 40-45

1. Cheryl Fuller Muller, USA
2. Erin Criglington, NZL
3. Alison Chisholm, GBR
5. Renee Covington, AUS
6. Catherine Hooton, AUS

Women's Scratch Race – 45-49

1. Janet Birkmyre, GBR
2. Janni Bormann, DEN
3. Jeanette Baxter, GBR

Women's Scratch Race – 50+

1. Tara Unverzagt, USA
2. Petra Kluender, GER
3. Sue Challen, AUS

Women's Points Race – 35-39

1. Siobahn Mullan, GBR
2. Susie Mitchell, IRL
3. Christelle Ribault, FRA

Women's Points Race – 40-49

1. Janet Birkmyre, GBR
2. Dana Walton, USA
3. Erin Criglington, NZL

Women's Points Race – 50-54

1. Tara Unverzagt, USA
2. Orla Hendron, IRL
3. Petra Kluender, GER
4. Sue Challen, AUS

Women's Points Race – 55+

1. Brenda Tate, GBR
2. Arja Scarsbrook, FIN
3. Heather Sanderson, GBR

Men's 35+ Team Sprint

1. GBR - Brookes Cycles & The Interloper	48.712
2. AUS - Australia REL (Geoff Stoker, Chris Murray, Gavin White)	
3. GBR - Team Terminator	48.954

Women's Team Sprint

1. GBR - Pit Bitches	36.555
2. NED/NZL - Team 1920	38.157
3. USA - Always Be Cute	37.797
4. AUS - Bike Barn Girls (Jessica Laws, Lee Johns)	38.227
6. AUS - Team Viper (Catherine Hooton, Renee Covington)	38.721

World Cycling Tour Final

TRENTO, ITALY, 19 - 22 SEPTEMBER 2013

Men's Time Trial 30-34

1.Matej Lovse, SLO	35:18.8
2.Andreas Schweizer, SUI	35:21.8
3.Anton Koller, GER	35:56.1
19.Anthony Ferronato, AUS	42:00.5
22.Adrian Vandenberg, AUS	44:39.1

Men's Time Trial 35-39

1.Gregor Tekavec, SLO	35:28.4
2.Igor Kopse, SLO	35:34.8
3.Andreas Ortner, GER	36:17.1
6.Rob Carlisle, AUS	37:42.9
25.Tom Barratt, AUS	40:45.3
33.Stuart Murray, AUS	42:57.8
40.Trent McCamley, AUS	44:13.1

Men's Time Trial 40-44

1.Richard Feldman, USA	35:47.4
2.Viktor Torstensson, SWE	36:43.4
3.Michael Themann, SUI	36:51.6
16.Craig Pennell, AUS	39:19.9
27.Kalvin Bartlett, AUS	41:01.9
29.Christopher Loynes, AUS	41:28.4
31.Paul Prottey, AUS	42:06.6
37.Rick Jordan, AUS	42:31.2
46.Mark Rowling, AUS	43:40.3
47.Matthew Tognini, AUS	44:40.5

Men's Time Trial 45-49

1.Robert Nunes, CRC	35:47.8
2.Stefano Nicoletti, ITA	36:06.7
3.Andrew Patten, AUS	37:23.9
25.Chris Blomfield-Brown, AUS	40:44.0
26.Phillip Deisel, AUS	40:59.4
30.Colin Rose, AUS	41:23.2
34.Paul Angelatos, AUS	41:48.8
37.Christopher Glasby, AUS	42:31.5
43.Jerard Ghossein, AUS	42:58.8
51.John Roberts, AUS	45:22.4
54.Angelo Augello, AUS	48:00.3

Men's Time Trial 50-54

1.Brendan Sullivan, USA	36:18.7
2.Yury Demanov, RUS	37:07.3
3.Jos Wolfkamp, NED	37:38.7
29.Dene Rogers, AUS	42:09.4
37.Phil Jarvie, AUS	43:21.8
39.Dave Fairburn, AUS	43:33.2
43.Byron Geneve, AUS	43:52.6
48.Michael Jonson, AUS	44:50.9
49.Luke Dawson, AUS	45:30.9
52.Michael Augello, AUS	46:16.3

Men's Time Trial 55-59

1.Neville Ackermann, RSA	38:40.4
2.Bert Bakker, NED	39:07.0
3.Sylvan Adams, CAN	40:00.8
8.William Gordin, AUS	41:07.3
13.Peter Ritchie, AUS	41:38.0
20.Kevin Goodman, AUS	42:59.9
23.Mark Schneider, AUS	45:30.9
24.Joseph Grasso, AUS	46:46.0
25.Peter Turnbull, AUS	46:47.2
27.Bryan Taylor, AUS	47:24.7
29.Mike Tyler, AUS	50:26.8

Men's Time Trial 60-64

1.Alois Vigl, ITA	39:36.5
2.Rudolf Sluyts, BEL	40:10.2
3.Thomas Kyng, DEN	41:41.9
12.Peter Vaughan, AUS	46:42.2

Men's Time Trial 65-69

1.Kaare Christoffersen, NOR	39:10.8
2.Jan Karlsson, SWE	39:53.3
3.Gerhard, AUT	40:09.0
13.John Horsburgh, AUS	44:21.9

Men's Time Trial 70+

1.Vismants Caune, LAT	46:02.1
2.John Spinks, AUS	46:44.8
3.Silvino Silva, POR	48:25.0

Women's Time Trial 30-34

1.Riikka Pynnonen, FIN	43:13.7
2.Teja Gulic, SLO	43:31.0
3.Christina Ladyman, AUS	44:40.5
10.Emma Molloy, AUS	52:30.4

Women's Time Trial 35-39

1.Alison Jones, CAN	41:25.2
2.Sarah Morrison, NZL	42:32.0
3.Andreja Jagodic, SLO	42:46.6
9.Anna Schwartz, AUS	48:12.8

Women's Time Trial 40-44

1.Doris Posch, AUT	39:57.6
2.Molly van Houweling, USA	41:52.3
3.Amy Thornquist, USA	42:18.3
7.Geraldine Blomfield-Brown, AUS	46:13.6
10.Shannon Arnott, AUS	48:31.4
13.Alison Ramm, AUS	50:38.5

Women's Time Trial 45-49

1.Julie Cutts, USA	41:00.9
2.Edith Kooy, NED	43:48.0
3.Marianne Kern, SUI	44:29.5
10.Natalie Roberts, AUS	48:39.2
13.Christine Lewis, AUS	53:44.7

Women's Time Trial 50-54

1.Marti Shea, USA	42:39.6
2.Sissel Vien, NOR	43:23.5
3.Lisa Magness, USA	43:27.6
9.Mary-Anne Elkington, AUS	47:28.3
13.Elizabeth Nathan, AUS	51:11.6
16.Tracie Dawson, AUS	53:17.1
16.Eleri Morgan-Thomas, AUS	54:05.9
17.Susan Madden, AUS	58:46.9

Women's Time Trial 55-59

1.Ann Marie Miller, USA	45:41.6
2.Grethe Foss, NOR	47:14.4
3.Jenny Sammons, AUS	47:53.8
6.Meriel Custance, AUS	50:20.1
9.Susan Bourke, AUS	55:48.3

Women's Time Trial 60-64

1.Carole Vanier, CAN	45:27.4
2.Marti Valks, NED	46:14.5
3.Vida Ursic, SLO	52:24.7

Women's Time Trial - 65+

1.Gaye Lynn, AUS	46:34.4
2.Elizabeth Randall, AUS	52:16.6
3.Melinda Berge, USA	57:38.3

World Cycling Tour Final

TRENTO, ITALY, 19 - 22 SEPTEMBER 2013

Men's Road Race 30-34

- 1.Andreas Schweizer, SUI
- 2.Matej Lovse, SLO
- 3.Dainius Kairelis, LTU
- 33.Matthew Payne, AUS
- 39.Andrew McClurg, AUS
- 51.Anthony Ferronato, AUS
- 62.Adrian Vandenberg, AUS

Men's Road Race 35-39

- 1.Kristof Houben, BEL
- 2.David de Vecchi, FRA
- 3.Stefan Oetli, GER
- 27.Connor Hughes, AUS
- 38.Paul Dobson, AUS
- 66.Martin Lowell, AUS
- 77.Anthony Graf, AUS
- 89.Robert Hurst, AUS
- 90.Trent McCamley, AUS

Men's Road Race 40-44

- 1.Antonio Borelli, ITA
- 2.Wladimiro D'Ascenzo, ITA
- 3.Anthony Kerneis, FRA
- 28.Ian Johnston, AUS
- 30.Michael Jacobsen, AUS
- 32.Jon Gregg, AUS
- 42.Craig Pennell, AUS
- 64.David Sumich, AUS
- 68.Kalvin Bartlett, AUS
- 73.Paul Prottey, AUS
- 74.Christopher Loynes, AUS
- 83.Mark Rowling, AUS
- 87.Darren Smith, AUS
- 94.Doug Stewart, AUS

Men's Road Race 45-49

- 1.Bernd Hornetz, GER
- 2.stefano Nicoletti, ITA
- 3.Wolfgang Hofmann, GER
- 30.Chris Brlomfield-Brown, AUS
- 40.Andrew Patten, AUS
- 66.Christopher Glasby, AUS
- 80.Garth Cooper, AUS
- 82.Paul Cummings, AUS
- 84.Colin Rose, AUS
- 88.Jerard Ghossein, AUS
- 99.Iain Clark, AUS

Men's Road Race 50-54

- 1.Brendan Sullivan, AUS
- 2.James McMurray, AUS
- 3.Giovanni Lattanzi, ITA
- 91.Michael Augello, AUS
- 97.David Harper, AUS

Men's Road Race 55-59

- 1.Silvano Janes, ITA
- 2.Erwin Hickl, GER
- 3.Peer Olsen, DEN
- 26.Trevor Hyde, AUS
- 38.Michael Hastings, AUS
- 41.Peter Ritchie, AUS
- 44.Bruce Goddard, AUS
- 49.Kevin Goodman, AUS
- 50.Matthew Davis, AUS
- 64.Williams Gordin, AUS
- 66.Mark Schneider, AUS
- 68.Stephen Cameron, AUS
- 70.Christopher Hargreaves, AUS
- 81.Murry Busch, AUS
- 82.Mike Tyler, AUS
- 86.Joseph Grasso, AUS

Men's Road Race 60-64

- 1.Arne Raaen, NOR
- 2.Alois Vigil, ITA
- 3.Rudolf Sluyts, BEL
- 9.Richard McCorkell, AUS
- 21.Ian Lovell, AUS
- 23.Laurie Lyster, AUS
- 41.John Gowty, AUS

Men's Road Race - 65-69

- 1.Jan Karlsson, SWE
- 2.Jiri Kasal, CZE
- 3.Gerhard Hrinkow, AUT
- 12.John Horsburgh, AUS
- 32.Hugh Brown, AUS

Men's Road Race 70+

- 1.Nicolo Mu, ITA
- 2.Silvino Silva, POR
- 3.Hans Unterguggenberg, AUT
- 4.John Spinks, AUS
- 7.Richard Barville, AUS

Women's Road Race 30-34

- 1.Riikka Pynnonen, FIN
- 2.Margriet de Beus, NED
- 3.Teja Gulic, SLO
- 6.Victoria Hammick, AUS
- 15.Emma Molloy, AUS

Women's Road Race 35-39

- 1.Alison Jones, CAN
- 2.Ils van der Moeren, BEL
- 3.Spela Skrajnar, SLO
- 14.Tammy Stone, AUS

Women's Road Race 40-44

- 1.Anne Perry, USA
- 2.Doris Posch, AUT
- 3.Karine Sayssset, FRA
- 12.Geraldine Blomfield-Brown, AUS
- 20.Alison Ramm, AUS
- 21.Shannon Arnott, AUS

Women's Road Race 45-49

- 1.Julie Cutts, USA
- 2.Milena Felici, ITA
- 3.Marina Osipova, RUS
- 11.Tanya Birkbeck, AUS
- 19.Joanna Somerville, AUS
- 20.Natalie Roberts, AUS

Women's Road Race 50-54

- 1.Marti Shea, USA
- 2.Lisa Magness, USA
- 3.Sara Harnett, NZL
- 10.Kea Mumford, AUS
- 20.Eleri Morgan-Thomas, AUS
- 21.Jane Clifton, AUS

Women's Road Race 55-59

- 1.Ann Marie Miller, USA
- 2.Lesley Mouat, NZL
- 3.Grethe Foss, NOR
- 11.Susan Bourke, AUS

Women's Road Race 60-64

- 1.Carole Vanier, CAN
- 2.Marti Valks, NED
- 3.Ann Lyster, AUS

Women's Road Race 65+

- 1.Gaye Lunn, AUS
- 2.Melinda Berge, USA

Oceania Track Championships

ADELAIDE, AUSTRALIA, 28 NOVEMBER - 1 DECEMBER 2012

Men's Sprint

1. Matthew Glaetzer, AUS
2. Peter Lewis, AUS
3. Sam Webster, NZL

Men's Time Trial

1. Edward Dawkins, NZL	1:01.363
2. Cameron Karwowski, NZL	1:03.670
3. Matt Dodds, NZL	1:05.360

Men's Keirin

1. Matthew Glaetzer, AUS
2. Andrew Taylor, AUS
3. Jaron Gardiner, AUS

Men's Individual Pursuit

1. Alexander Morgan, AUS	4:22.783
2. Caleb Ewan, AUS	4:23.200
3. Mitchell Mulhern, AUS	4:25.056

Men's Scratch Race

1. Dylan Kennett, NZL
2. Pieter Bulling, NZL
3. Caleb Ewan, AUS

Men's Points Race

1. Hayden McCormick, NZL	53pts
2. Jack Cummings, AUS	33pts
3. Mitchell Mulhern, AUS	32pts

Men's Omnium

1. Luke Davison, AUS	10pts
2. Pieter Bulling, NZL	19pts
3. Cameron Karwowski, NZL	28pts

Men's Team Sprint

1. Australia	44.066
(Alex Bird, Peter Lewis, Matthew Glaetzer)	
2. New Zealand	44.451
3. Australia	44.851
(Nathan Hart, Mitchell Bullen, James Glasspool)	

Men's Team Pursuit

1. Australia	4:02.106
(Alexander Morgan, Miles Scotson, Mitchell Mulhern, Luke Davison)	
2. New Zealand	4:10.324

Men's Madison

1. Australia 1 (Davison/Edmondson)
2. Australia 2 (Edwards/Harrison)
3. SASI 2 (Scotson/Tansley)

U19 Men's Sprint

1. Alex Radzikiewicz, AUS
2. Jai Angsuthasawit, AUS
3. Patrick Constable, AUS

U19 Men's Time Trial

1. Zac Shaw, AUS	1:03.549
2. Alex Radzikiewicz, AUS	1:04.194
3. Daniel Rafferty, NZL	1:05.393

U19 Men's Keirin

1. Jay Castles, AUS
2. Jeremy Presbury, NZL
3. Zac Williams, NZL

U19 Men's Individual Pursuit

1. Jack Edwards, AUS	caught opponent
2. Zac Shaw	
3. Callum Scotson, AUS	

U19 Men's Scratch Race

1. Regan Gough, NZL
2. Nathan Bradshaw, AUS
3. Alexander Porter, AUS

U19 Men's Points Race

1. Jack Edwards, AUS	23pts
2. Owen Gillott, AUS	9pts
3. Blake Smith, AUS	7pts

U19 Men's Omnium

1. Joshua Harrison, AUS	16pts
2. Bradley Heffernan, AUS	17pts
3. Sam Welsford, AUS	24pts

U19 Men's Team Sprint

1. Australia	46.669
(Alex Radzikiewicz, Patrick Constable, Jai Angsuthasawit)	
2. New Zealand	47.649
3. Australia	47.298
(Michael Docker, Max Housden, Travis Smedley)	

U19 Men's Team Pursuit

1. Australia	4:09.986
(Jack Edwards, Zac Shaw, Callum Scotson, Joshua Harrison)	
2. New Zealand	caught
3. Australia	4:13.958
(Owen Gillott, Matthew Holmes, Tom Kaesler, Alex Porter)	

Women's Sprint

1. Kaarle McCulloch, AUS
2. Stephanie Morton, AUS
3. Steph McKenzie, NZL

Women's Time Trial

1. Kaarle McCulloch, AUS	34.260
2. Katie Schofield, NZL	35.342
3. Steph McKenzie, NZL	35.562

Open Women's Keirin

1. Stephanie Morton, AUS
2. Kaarle McCulloch, AUS
3. Steph McKenzie, NZL

Women's Individual Pursuit

1. Ashlee Ankudinoff, AUS	3:31.887
2. Rebecca Wiasak, AUS	3:37.012
3. Georgia Williams, NZL	3:37.108

Women's Scratch Race

1. Ashlee Ankudinoff, AUS
2. Isabella King, AUS
3. Annette Edmondson, AUS

Women's Points Race

1. Ashlee Ankudinoff, AUS	28pts
2. Alysha Keith, NZL	21pts
3. Georgia Williams, NZL	17pts

Women's Omnium

1. Annette Edmondson, AUS	6pts
2. Isabella King, AUS	12pts
3. Sequoia Cooper, NZL	23pts

Oceania Track Championships

ADELAIDE, AUSTRALIA, 28 NOVEMBER - 1 DECEMBER 2012

Open Women's Team Pursuit

1.Australia	3:23.812
(Ashlee Ankudinoff, Annette Edmondson, Isabella King)	
2.New Zealand	3:33.100
3.Australia	3:27.595
(Josie Talbot, Kelsey Robson, Lauren Perry)	

Open Women's Team Sprint

1.New Zealand	34.450
2.Australia	34.622
(Rikki Belder, Stephanie Morton)	
3.Australia	34.918
(Stefanie Fernandez-Preiska, Cassandra Kell)	

U19 Women's Sprint

1.Tennille Falappi, AUS	
2.Tian Beckett, AUS	
3.Holly Takos, AUS	

U19 Women's Time Trial

1.Tian Beckett, AUS	35.699
2.Tennille Falappi, AUS	37.016
3.Emily Apoliot, AUS	37.596

U19 Women's Individual Pursuit

1.Kelsey Robson, AUS	2:24.876
2.Elissa Wundersitz, AUS	2:27.553
3.Emily McRedmond, AUS	2:26.523

U19 Women's Scratch Race

1.Alice Hay, NZL	
2.Samantha Fromentin, AUS	
3.Ruby Greig-Hurtig, AUS	

U19 Women's Points Race

1.Elissa Wundersitz, AUS	13pts
2.Laura Heywood, NZL	10pts
3.Ruby Greig-Hurtig, AUS	8pts

U19 Women's Omnium

1.Josie Talbot, AUS	14pts
2.Lauren Perry, AUS	19pts
3.Elissa Wundersitz, AUS	22pts

Oceania Road Championships

CANBERRA, AUSTRALIA, 14 - 17 MARCH 2013

Men's Time Trial

1.Paul Odlin, NZL	53:45.56
2.Ben Dyball, AUS	53:48.48
3.Joseph Cooper, NZL	54:14.49

U23 Men's Time Trial

1.Damien Howson, AUS	45:54.20
2.Campbell Flakemore, AUS	46:34.50
3.Adam Phelan, AUS	47:57.96

U19 Men's Time Trial

1.Tom Kaesler, AUS	36:57.09
2.Oscar Stevenson, AUS	36:58.53
3.James Thompson, AUS	37:02.93

Men's Road Race

1.Cameron Meyer, AUS	3:50:39
2.Damien Howson, AUS	
3.Jack Anderson, AUS	

U23 Men's Road Race

1.Damien Howson, AUS	3:50:41
2.Adam Phelan, AUS	
3.Jack Haig, AUS	

U19 Men's Road Race

1.Ryan Cavanagh, AUS	3:03:10
2.Jai Hindley, AUS	
3.Robert Power, AUS	

Women's Time Trial

1.Taryn Heather, AUS	39:02.63
2.Grace Sulzberger, AUS	39:56.00
3.Ruth Corset, AUS	40:01.82

Women's Road Race

1.Katrin Garfoot, GER	2:57:21
2.Amy Bradley, AUS - Oceania Champion	
3.Carla Ryan, AUS	

U19 Women's Time Trial

1.Emily McRedmond, AUS	22:02.64
2.Alexandra Manly, AUS	22:12.05
3.Lucy Kirk, AUS	22:15.03

U19 Women's Road Race

1.Josie Talbot, AUS	2:09:03
2.Alexandra Manly, AUS	
3.Madeline Marshall, AUS	

Oceania MTB Championships

GLENORCHY, AUSTRALIA, 29 - 30 MARCH 2013

Elite Men Cross Country

1.Daniel McConnell, AUS	1:29.07.1
2.Sid Taberlay, AUS	1:31:47.9
3.Luke Fetch, AUS	1:32:56.4

U23 Men Cross Country

1.Anton Cooper, NZL	1:13:33.7
2.Jack Haig, AUS	1:13:47.1
3.Dirk Peters, NZL	1:15:38.7

U19 Men Cross Country

1.Samuel Gaze, NZL	1:00:54.0
2.Ben Bradley, AUS	1:01:10.5
3.Ben Oliver, NZL	1:01:35.2

Elite Women Cross Country

1.Karen Hanlen, NZL	1:30:34.1
2.Rowena Fry, AUS	1:31:18.6
3.Tory Thomas, AUS	1:31:20.1

U23 Women Cross Country

1.Rebecca Henderson, AUS	1:10:45.8
--------------------------	-----------

U19 Women Cross Country

1.Amber Johnston, NZL	55:33.6
2.Harriet Beaver, NZL	56:19.8
3.Samantha Hope, NZL	58:18.0

Elite Men Downhill

1.Chris Kovarik, AUS	3:08.65
2.Troy Brosnan, AUS	3:11.12
3.Jack Moir, AUS	3:11.66

U19 Men Downhill

1.Thomas Crimmins, AUS	3:15.92
2.Luke Ellison, AUS	3:17.67
3.Brent Smith, AUS	3:21.27

Elite Women Downhill

1.Claire Buchar, CAN	3:55.05
----------------------	---------

U19 Women Downhill

1.Danielle Beecroft, AUS	4:06.84
--------------------------	---------

Australian Youth Olympic Festival

SYDNEY, AUSTRALIA, 16 - 20 JANUARY 2013

U19 Men's Sprint

1.Jeremy Presbury, NZL
2.Jai Angsuthasawit, AUS
3.Patrick Constable, AUS

U19 Men's Keirin

1.Jeremy Presbury, NZL
2.Callum Saunders, NZL
3.Muhammad Firdaus Mohd Zonis, MAS

U19 Men's Scratch Race

1.Callum Scotson, AUS
2.Callum Saunders, NZL
3.Bradley Heffernan, AUS

U19 Men's Omnium

1.Bradley Heffernan, AUS	21pts
2.Callum Scotson, AUS	26pts
3.Michael Rice, AUS	31pts

U19 Men's Team Sprint

1.Australia Gold	46.924
(Alex Radzikiewicz, Patrick Constable, Jai Angsuthasawit)	
2.New Zealand	47.073
3.Australia Green	47.314
(Michael Docker, Max Housden, Thomas Clarke)	

U19 Men's Team Pursuit

1.Australia Gold	4:14.084
(Joshua Harrison, Matthew Ross, Callum Scotson, Sam Welsford)	
2.Australia Green	4:22.230
(Daniel Fitter, Bradley Heffernan, Michael Rice, Theodore Yates)	
3.Japan	4:19.028

U19 Women's Sprint

1.Courtney Field, AUS
2.Tian Beckett, AUS
3.Tennille Falappi, AUS

U19 Women's Keirin

1.Tennille Falappi, AUS
2.Courtney Field, AUS
3.Farina Shawati Mohd Adnan, MAS

U19 Women's Scratch Race

1.Josie Talbot, AUS
2.Kelsey Robson, AUS
3.Macey Stewart, AUS

U19 Women's Omnium

1.Josie Talbot, AUS	14pts
2.Kelsey Robson, AUS	18pts
3.Elissa Wundersitz, AUS	18pts

U19 Women's Team Pursuit

1.Australia Gold	3:28.768
(Lauren Perry, Kelsey Robson, Josie Talbot)	
2.Australia Green	3:33.030
(Alex Manly, Macey Stewart, Elissa Wundersitz)	

U19 Women's Team Sprint

1.Australia Gold	35.364
(Tian Beckett, Courtney Field)	
2.Australia Green	37.326
(Kiara Dundas, Tennille Falappi)	

Australian Road Championships

BALLARAT, VICTORIA, 9 - 13 JANUARY 2013

Men's Time Trial

1. Luke Durbidge, WA	43:26.71
2. Rohan Dennis, SA	43:47.98
3. Michael Mathews, ACT	46:36.30
4. Richie Porte, Tas	44:14.86
5. Jacob Kauffmann, NSW	46:10.39
6. William Clarke, Tas	46:21.45
7. Nick Bensley, Vic	46:37.86
8. Jack Anderson, Qld	46:43.12
9. Cameron Wurf, Tas	46:45.28
10. Shane Miller, Vic	46:53.33

U23 Men's Time Trial

1. Damien Howson, SA	34:42.18
2. Alexander Morgan, Vic	34:43.97
3. Campbell Flakemore, Tas	35:20.56
4. Jordan Kerby, Qld	35:43.47
5. Jack Haig, Vic	36:01.96
6. Mitchell Lovelock-Fay, ACT	36:15.64
7. Alex Clements, Tas	36:36.02
8. Mitchell Mulhern, Qld	36:43.84
9. Aaron Donnelly, NSW	36:44.33
10. Harry Carpenter, SA	36:53.91

Women's Time Trial

1. Shara Gillow, Qld	38:36.59
2. Grace Sulzberger, Tas	39:46.23
3. Felicity Wardlaw, Vic	39:57.23
4. Taryn Heather, VIC	40:00.36
5. Tiffany Cromwell, SA	40:07.33
6. Ruth Corset, Qld	40:12.84
7. Amanda Spratt, NSW	40:22.59
8. Gracie Elvin, ACT	40:37.66
9. Carla Ryan, Qld	40:38.66
10. Bridie O'Donnell, Vic	40:49.46

U23 Women's Time Trial

1. Ailie McDonald, ACT	42:04.58
2. Jessica Allen, WA	43:36.92
3. Cassandra Dodd, Qld	44:31.80
4. Laurretta Hanson, Vic	45:18.62

Men's Road Race

1. Luke Durbidge, WA	5:46:00
2. Michael Matthews, ACT	
3. Steele Von Hoff, Vic	
4. Neil Van Der Ploeg, Vic	
5. Christopher Sutton, SA	
6. Jay McCarthy, Qld	
7. William Walker, Vic	
8. Zakkari Dempster, Vic	
9. Simon Gerrans, Vic	
10. Bernard Sulzberger, Tas	

U23 Men's Road Race

1. Jordan Kerby, Qld	3:19:48
2. Damien Howson, SA	
3. Jack Haig, Vic	
4. Aaron Donnelly, NSW	
5. Brendan Johnston, ACT	
6. Mitchell Lovelock-Fay, ACT	
7. Sam Crome, Vic	
8. Michael Crosbie, Vic	
9. Scott Law, NSW	
10. Ryan MacNally, Qld	

Women's Road Race

1. Gracie Elvin, ACT	3:01:07
2. Joanne Hogan, Vic	
3. Carla Ryan, Qld	
4. Miranda Griffiths, Vic	
5. Ruth Corset, Qld	
6. Shara Gillow, Qld	
7. Tiffany Cromwell, SA	
8. Rachel Neylan, SA	
9. Grace Sulzberger, Tas	
10. Peta Mullens, Vic	

U23 Women's Road Race

1. Emily Roper, Qld	3:02:26
2. Rebecca Henderson, ACT	
3. Jenelle Crooks, Qld	
4. Jessica Mundy, SA	
5. Ellen Skeritt, Qld	
6. Cassandra Dodd, Qld	

Men's Criterium

1. Cameron Meyer, WA	
2. Steele Von Hoff, Vic	
3. Leigh Howard, Vic	
4. Ben Grenda, Tas	
5. Jonathan Cantwell, Qld	
6. Chris Jory, NSW	
7. Neil Van Der Ploeg, Vic	
8. James Mowatt, Vic	
9. Anthony Giacompo, WA	
10. Shaun McCarthy, Vic	

U23 Men's Criterium

1. Jordan Kerby, Qld	
2. Damien Howson, SA	
3. Jack Haig, Vic	
4. Aaron Donnelly, NSW	
5. Brendan Johnson, ACT	
6. Mitchell Lovelock-Fay, ACT	
7. Sam Crome, Vic	
8. Michael Crosbie, Vic	
9. Scott Law, NSW	
10. Ryan MacNally, Qld	

Women's Criterium

1. Gracie Elvin, ACT	
2. Joanne Hogan, Vic	
3. Carla Ryan, Qld	
4. Miranda Griffiths, Vic	
5. Ruth Corset, Qld	
6. Shara Gillow, Qld	
7. Tiffany Cromwell, SA	
8. Rachel Neylan, SA	
9. Grace Sulzberger, Tas	
10. Peta Mullens, Vic	

U23 Women's Criterium

1. Emily Roper, Qld	
3. Jessica Mundy, SA	
3. Janelle Crooks, Qld	

Australian U19 Road Championships

NOOSA, QUEENSLAND, 4 - 7 JULY 2013

U19 Men's Road Race

1. Michael Rice, ACT	3:08:34
2. Daniel Fitter, Qld	
3. Ben Carman, Qld	
4. Alistair Donohoe, Vic	
5. Jackson Mawby, WA	
6. Callum Scotson, SA	
7. James Thompson, Qld	
8. Brendon Meney, WA	
9. Lucas Hamilton, Vic	
10. Mark Kelly, Vic	

U19 Men's Time Trial

1. Tom Kaesler, SA	24:31.40
2. Daniel Fitter, Qld	24:42.29
3. Jack Edwards, NSW	24:55.70
4. James Thompson, Qld	24:58.15
5. Oscar Stevenson, Vic	25:59.90
6. Callum Scotson, SA	25:02.07
7. Jordan Payne, NSW	25:05.98
8. Joshua Harrison, SA	25:12.33
9. Logan Griffin, NZL	25:13.18
10. Ryan Thomas, NSW	25:14.74

U19 Men's Criterium

1. Daniel Fitter, Qld
2. Bradley Heffernan, NSW
3. Joshua Harrison, SA
4. Nicholas Costello, NSW
5. Michael Rice, ACT
6. Ben Carman, Qld
7. Luke Mudgway, NZL
8. Timothy Sellar, WA
9. Lachlan Edwards, NSW
10. Jai Hindley, WA

U19 Women's Road Race

1. Emily McRedmond, WA	2:29:19
2. Alexandria Nicholls, ACT	
3. Alexandra Manly, SA	
4. Stacey Riedel, SA	
5. Macey Stewart, Tas	
6. Kelsey Robson, WA	
7. Georgia Vessey, NZL	
8. Ruby Greig-Hurtig, Vic	
9. Caitlin Holmes, NZL	
10. Lauren Perry, Tas	

U19 Women's Time Trial

1. Alexandra Manly, SA	18:18.35
2. Lucy Kirk, ACT	18:19.31
3. Macey Stewart, Tas	18:23.25
4. Emily McRedmond, WA	18:54.17
5. Josie Talbot, NSW	18:55.52
6. Alexandria Nicholls, ACT	18:59.41
7. Elissa Wundersitz, WA	19:10.44
8. Lauren Perry, Tas	19:18.00
9. Stacey Riedell, SA	19:25.99
10. Ruby Greig-Hurtig, Vic	19:33.11

U19 Women's Criterium

1. Alexandra Manly, SA
2. Josie Talbot, NSW
3. Macey Stewart, Tas
4. Sheridan Spark, Qld
5. Lauren Perry, Tas
6. Stacey Riedell, SA
7. Alexandria Nicholls, ACT
8. Lara Batkin, NSW
9. Elissa Wundersitz, WA
10. Victoria Snibson, Vic

Australian Para-cycling Road Championships

EUCHUCA, VICTORIA, 20 - 21 APRIL 2013

C5 Men Time Trial

1. Michael Gallagher, Vic	34:40.1
2. Alistair Donohoe, Vic	37:27.2
3. Kyle Bridgwood, Qld	37:47.0
4. Loz Shaw, SA	37:59.7
5. Timothy Mott, SA	39:01.4
6. Keith Jacobs, Qld	42:40.8

C4 Men Time Trial

1. Ryan Hughes, Tas	40:52.9
2. Ben Ellen, Qld	43:27.8
3. Mathew Kallir Preece, ACT	48:31.4

C3 Men Time Trial

1. David Nicholas, Qld	20:23.9
2. Noel Sens, Vic	22:10.4

C2 Men Time Trial

1. Ryan Spiteri, Vic	22:11.9
2. Andrew Falconer, NSW	22:20.2
3. Jarrod Pope, Vic	23:28.0
4. Michael Eaddy, Vic	23:37.7
5. Michael Milton, ACT	24:00.8
6. Glen Jarvis, Vic	24:41.4

H4 Men Time Trial

1. Stuart Tripp, Vic	46:06.2
----------------------	---------

H3 Men Time Trial

1. Nigel Barley, WA	42:31.5
2. Brendon Stratton, NZL	48:31.8
3. Richard Williams, WA	50:46.8
4. Jonathan Nelson, NZL	50:59.9
5. Jason McGregor, Qld	57:05.01
6. Neil McDougall, WA	59:55.9

H2 Men Time Trial

1. Michael Taylor, Vic	45:14.0
2. Jarrod Moncur, Qld	45:48.5
3. Alex Welsh, Vic	48:14.6
4. Harley Quinlan, Qld	50:58.4
5. Ron Gibson, NSW	51:08.8
6. Peter Allen, WA	54:12.3
7. Steven Richter, Qld	54:30.3
8. Brian Moldenhauer, SA	55:40.3
9. Christian Robertson, NSW	57:20.7
10. James Ormerod, WA	1:03:45.5

H1 Men Time Trial

1. Craig Parsons, WA	28:23.0
2. Grant Nickel, NSW	40:07.2
3. Garry Croker, ACT	41:59.1
4. Scott Hewitt, WA	51:30.2

Tandem Men Time Trial

1. M. Formston/ M. Curran, NSW	34:05.2
2. Z. Clarkson/ P. Spencer, Qld	35:17.3
3. P. Kennedy/ S. Isbel, ACT	36:50.1
4. K. Modra/ M. Hoile, SA	37:02.8
5. J. Domandl/ A. Trendell, NSW	38:01.3
6. P. Harvey/ P. Lewis, NSW	39:30.6
7. D. Williams/ D. Parsons, SA	39:57.7
8. J. Wood/ C. De Costa, Qld	40:38.2
9. B. Henderson/ T. Drizners, SA	42:15.2
10. N. Massey/ P. Murray, SA	42:26.4

T2 Men Time Trial

1. Jarrod Langmead, NSW	26:42.4
-------------------------	---------

C5 Men Road Race

1. Alister Donohoe, Vic	2:08:36.1
2. Michael Gallagher, Vic	2:08:36.9
3. Kyle Bridgwood, Qld	2:12:58.3
4. Loz Shaw, SA	2:17:00.2
5. Timothy Mott, SA	2:18:35.1

C4 Men Road Race

1. Ryan Hughes, Tas	2:30:22.6
2. Ben Ellen, Qld	2:30:22.6

C3 Men Road Race

1. David Nicholas, Qld	1:11:13.0
2. Noel Sens, Vic	1:12:09.4

C2 Men Road Race

1. Andrew Falconer, NSW	1:12:08.9
2. Michael Eaddy, Vic	1:12:11.6
3. Ryan Spiteri, Vic	1:15:04.3
4. Jarrod Pope, Vic	1:16:21.9
5. Michael Milton, ACT	1:17:16.7
6. Glen Jarvis, Vic	1:17:16.8
7. Gabriel Bouris, Vic	1:25:02.5

H4 Men Road Race

1.Stuart Tripp, Vic	1:55:25.2
---------------------	-----------

H3 Men Road Race

1.Nigel Barley, WA	1:48:24.3
2.Richard Williams, WA	2:11:37.7
3.Brendon Stratton, NZL	2:11:38.9
4.Jonathan Nelson, NZL	2:21:42.4
5.Jason McGregor, Qld	2:29:23.1
6.Neil McDougall, WA	2:39:55.0

H2 Men Road Race

1.Michael Taylor, Vic	1:56:44.7
2.Jarrold Moncur, Qld	1:58:52.6
3.Alex Welsh, Vic	2:02:11.6
4.Ron Gibson, NSW	2:13:45.5
5.Harley Quinlan, Qld	2:18:32.9
6.Steven Richter, Qld	2:20:47.0
7.Peter Allen, WA	2:24:21.8
8.Brian Moldenhauer, SA	2:29:10.8
9.Christian Robertson, NSW	2:33:19.4
10.James Ormerod, WA	2:39:42.7

H1 Men Road Race

1.Craig Parsons, WA	1:37:15.9
2.Garry Croker, ACT	2:45:17.3
3.Grant Nickel, NSW	2:47:13.9
4.Scott Hewitt, WA	3:11:41.8

Tandem Men Road Race

1.M.Formston/ M.Curran, NSW	2:35:44.5
2.P.Kennedy/ S.Isbel, ACT	2:38:19.4
3.K.Modra/ M.Hoile, SA	2:38:31.7
4.Z.Clarkson/ P.Spencer, Qld	2:40:25.5
5.D.Williams/ D.Parsons, SA	2:43:28.0
6.J.Domandl/ A.Trendell, NSW	2:53:18.7
7.J.Wood/ C.DeCosta, Qld	3:04:07.1
8.J.Barlow/ E.Ivers, ACT	3:18:41.3

T2 Men Road Race

1.Jarred Langmead, NSW	43:03.2
------------------------	---------

C5 Women Time Trial

1.Claire McLean, WA	20:22.3
---------------------	---------

C4 Women Time Trial

1.Susan Powell, ACT	20:23.7
2.Alexandra Green, NSW	22:23.9
3.Hannah MacDougall, Vic	22:59.1

C3 Women Time Trial

1.Simone Kennedy, NSW	25:10.4
-----------------------	---------

C2 Women Time Trial

1.Jing Huang, ACT	24:47.6
-------------------	---------

C1 Women Time Trial

1.Jayne Richardson, NSW	29:46.1
2.Leanne Del Toso, Vic	34:01.6

T2 Women Time Trial

1.Carol Cooke, Vic	24:48.1
--------------------	---------

T1 Women Time Trial

1.Bianca Woolford, SA	35:14.6
-----------------------	---------

Tandem Women Time Trial

1.H.Modra/ V.Veitch, SA	44:15.0
2.L.Hou/ R.Robinson, ACT	47:28.3
3.C.Hyde/ V.Bof, WA	51:33.1

H4 Women Time Trial

1.Shelly Chaplin, Vic	35:17.4
-----------------------	---------

H3 Women Time Trial

1.Sue Reid, NZL	29:50.5
2.Belinda Curro, NT	34:44.6

H2 Women Time Trial

1.Tiffany Perry, NZL	29:15.4
2.Lousie Mofflin, WA	34:24.3

H1 Women Time Trial

1.Emilie Miller, NSW	1:02:50.8
----------------------	-----------

C5 Women Road Race

1.Claire McLean, WA	1:51:29.6
---------------------	-----------

C4 Women Road Race

1.Susan Powell, ACT	1:49:38.6
2.Alexandra Green, NSW	1:49:38.7

C3 Women Road Race

1.Simone Kennedy, NSW	1:24:49.6
-----------------------	-----------

C1 Women Road Race

1.Jayne Richardson, NSW	1:48:52.7
2.Leanne Del Toso, Vic	1:59:49.9

H4 Women Road Race

1.Shelly Chaplin, Vic	1:59:37.6
-----------------------	-----------

H3 Women Road Race

1.Sue Reid, NZL	1:35:25.0
2.Belinda Curro, NT	2:10:33.2

H2 Women Road Race

1.Tiffany Perry, NZL	1:46:44.3
2.Louise Mofflin, WA	2:04:32.8

H1 Women Road Race

1.Emilie Miller, NSW	1:50:38.5
----------------------	-----------

T2 Women Road Race

1.Carol Cooke, Vic	40:23.4
--------------------	---------

T1 Women Road Race

1.Bianca Woolford, SA	56:38.2
-----------------------	---------

Tandem Women Road Race

1.B.O'Connor/ K.Knowler, ACT	2:24:16.4
2.L.Hou/ R.Robinson, ACT	2:39:06.7

Australian Junior Road Championships

WAGGA WAGGA, NEW SOUTH WALES, 6 - 8 SEPTEMBER 2013

U17 Men's Road Race

1. Matthew Jackson, WA	1:35:19
2. Ryan Schilt, Vic	
3. Cameron Scott, NSW	
4. Christopher Bryan, NSW	
5. Adam Mitchell, NSW	
6. Connor Lambert, WA	
7. Thomas McFarlane, Vic	
8. Kallum Parlevliet, Vic	
9. Mathew Pignatelli, NSW	
10. James Robinson, Tas	

U17 Women's Road Race

1. Danielle McKinnirey, SA	1:11:13
2. Emma Bilston, Vic	
3. Shannon Sherwin, WA	
4. Jaime Gunning, NSW	
5. Abigail Jenkinson, Qld	
6. Hollee Simons, NSW	
7. Tori Saunders, NSW	
8. Chloe Moran, SA	
9. Victoria Dean, Tas	
10. Jessica Pratt, NSW	

U15 Men's Road Race

1. Craig Wiggins, WA	52:52
2. Sebastian Berwick, NSW	
3. Matthew Rice, ACT	
4. Ainsleigh Gray, Tas	
5. Mitchell Wright, NSW	
6. Zachary Marshall, NSW	
7. Kieran Scott, WA	
8. Bailey Goltz, Qld	
9. Alex Clairs, NSW	
10. Tom Lynch, NSW	

U15 Women's Road Race

1. Chloe Heffernan, NSW	49:29
2. Natasha Mullany, NSW	
3. Claire Winterbourne, Qld	
4. Alana Field, Vic	
5. Georgia O'Rourke, Tas	
6. Courtney Patterson, Qld	
7. Shannon McQuaid, Qld	
8. Alexandra Martin-Wall, Qld	
9. Emma Pratt, NSW	
10. Chelsea Oaten, NSW	

U17 Men's Indiv Time Trial

1. Michael Storer, WA	18:34.84
2. Samuel Jenner, NSW	19:22.40
3. Rohan Wight, SA	19:25.05
4. Darcy Pirotta, WA	19:26.72
5. Isaac Probert, Tas	19:34.06
6. Alex Rendell, WA	19:35.59
7. Matthew Jackson, WA	19:43.66
8. Samuel Maney, Tas	19:44.00
9. Liam Magennis, NSW	19:44.10
10. James Robinson, Tas	19:45.12

U17 Women's Indiv Time Trial

1. Hollee Simons, NSW	15:42.08
2. Jessica Pratt, NSW	15:50.15
3. Ruby Roseman Gannon, Vic	15:50.36
4. Anna-Leeza Hull, NSW	15:56.84
5. Emma Bilston, Vic	15:58.29
6. Tori Saunders, NSW	15:58.39
7. Danielle McKinnirey, SA	16:04.50
8. Amelia Crane, ACT	16:13.73
9. Bridget Mullany, NSW	16:15.63
10. Kirsty Deacon, NSW	16:17.31

U15 Men's Indiv Time Trial

1. Craig Wiggins, WA	14:44.41
2. Liam Nolan, SA	14:46.17
3. Godfrey Slattery, Vic	14:50.80
4. Sebastian Berwick, NSW	14:50.95
5. Mitchell Wright, NSW	14:54.53
6. Issac Buckell, Vic	14:59.39
7. Zack Gilmore, Tas	15:08.99
8. Kai Champan, NSW	15:09.77
9. Hayden Turton, WA	15:17.14
10. Hamish Burke, NSW	15:17.19

U15 Women's Indiv Time Trial

1. Sarah Tucknott, WA	12:53.21
2. Georgia O'Rourke, Tas	13:03.53
3. Claire Winterbourne, Qld	13:08.26
4. Natasha Mullany, NSW	13:12.02
5. Chloe Heffernan, NSW	13:23.63
6. Jessica Saunders, NSW	13:35.73
7. Courtney Patterson, Qld	13:30.85
8. Charlotte Thompson, Vic	13:37.07
9. Alana Field, Vic	13:40.57
10. Morgan Gillon, Tas	13:44.45

U17 Men's Criterium

1. Cameron Scott, NSW
2. Matthew Jackson, WA
3. Samuel Maney, Tas
4. Darcy Pirotta, WA
5. Adam Mitchell, NSW
6. James Robinson, Tas
7. Michael Storer, WA
8. Christopher Bryan, NSW
9. Kallum Parlevliet, Vic
10. Dylan Oaten, NSW

U17 Women's Criterium

1. Niken Jefferies, WA
2. Bridget Mullany, NSW
3. Danielle McKinnirey, SA
4. Jaime Gooding, Vic
5. Tayla Hunt, NSW
6. Alexandra Dewildt, NSW
7. Emma Bilston, Vic
8. Ruby Roseman Gannon, Vic
9. Abigail Jenkinson, Qld
10. Shannon Sherwin, WA

U15 Men's Criterium

1. Issac Buckell, Vic
2. Sebastian Berwick, NSW
3. Godfrey Slattery, Vic
4. Mitchell Wright, NSW
5. Braden O'Shea, SA
6. Zack Gilmore, Tas
7. Craig Wiggins, WA
8. Lachlan Scott, NSW
9. Tom Lynch, NSW
10. Bailey Marshall, ACT

U15 Women's Criterium

1. Alana Field, Vic
2. Natasha Mullany, NSW
3. Shannon McQuaid, Qld
4. Courtney Patterson, Qld
5. Claire Winterbourne, Qld
6. Chloe Heffernan, NSW
7. Chelsea Oaten, NSW
8. Georgia O'Rourke, Tas
9. Morgan Gillon, Tas
10. Jessica Saunders, NSW

Australian Junior Mountain Climbing Championships

MOUNT BUFFALO, VICTORIA, 23 - 24 MARCH 2013

U19 Men's Hill Climb – Time Trial

1.Angus Lyons, Vic	30:02.93
2.Ryan Cavanagh, Qld	30:06.59
3.Robert Power, WA	30:25.25
4.Tom Kaesler, SA	30:28.26
5.Oscar Stevenson, Vic	30:34.98
6.James Thompson, Qld	30:48.59
7.Oliver Martin, Tas	31:42.66
8.Lucas Hamilton, Vic	31:53.50
9.Tom Russel, Vic	31:56.90
10.Alistair Donohoe, Vic	32:03.47

U19 Men's Hill Climb – Road Race

1.Todd Buschkuehl, Vic	2:14:18
2.Robert Power, WA	2:14:29
3.Tom Kaesler, SA	2:15:44
4.Mathew Ross, Vic	2:16:01
5.Ryan Cavanagh, Qld	2:16:04
6.Oscar Stevenson, Vic	2:16:05
7.Lucas Hamilton, VIC	2:16:05
8.Angus Lyons, Vic	2:16:41
9.Ryan Thomas, NSW	2:17:14
10.Thomas Slingsby, Vic	2:17:27

U19 Women's Hill Climb – Time Trial

1.Alexandra Manly, SA	23:01.20
2.Alexandria Nicholls, ACT	23:54.14
3.Madeline Marshall, ACT	24:12.49
4.Ruby Greig-Hurtig, Vic	24:15.82
5.Emily McRedmond, WA	25:44.06
6.Stacey Riedel, NSW	26:01.35
7.Eloise Vaughan, Vic	27:50.89
8.Matilda Terry, Vic	27:52.74
9.Victoria Snibson, Vic	28:01.27

U19 Women's Hill Climb – Road Race

1.Alexandra Manly, SA	1:46:19
2.Madeline Marshall, ACT	1:47:27
3.Ruby Greig-Hurtig, Vic	1:49:42
4.Stacey Riedel, NSW	1:49:43
5.Alexandria Nicholls, ACT	1:52:56
6.Emily McRedmond, WA	1:54:44
7.Matilda Terry, Vic	2:08:57
8.Eloise Vaughan, Vic	2:09:05
9.Victoria Snibson, Vic	2:16:35

U17 Men's Hill Climb – Time Trial

1.Samuel Jenner, NSW	20:27.57
2.Isaac Probert, Tas	20:40.50
3.Tom Marsh Loki, Vic	20:52.95
4.Liam Magennis, NSW	20:54.65
5.Thomas McDonald, Vic	21:02.53
6.Rohan Wight, SA	21:05.77
7.Michael Potter, NSW	21:23.66
8.James Tickner, Vic	21:27.17
9.Benjamin Stylianou, Tas	21:31.01
10.Kurt Santagada, Vic	21:48.77

U17 Men's Hill Climb – Road Race

1.Samuel Jenner, NSW	1:34:41
2.Michael Potter, NSW	1:34:41
3.Benjamin Andres, Vic	1:34:41
4.Isaac Probert, Tas	1:34:42
5.Nicholas White, Vic	1:34:47
6.Cameron Scott, NSW	1:34:47
7.Thomas McDonald, Vic	1:36:00
8.Liam Magennis, NSW	1:36:18
9.William Hodges, NSW	1:36:20
10.Benjamin Stylianou, Tas	1:36:36

U17 Women's Hill Climb – Time Trial

1.Ruby Roseman-Gannon, Vic	16:38.69
2.Hollee Simons, NSW	17:06.91
3.Anna-Leeza Hull, NSW	17:15.29
4.Chloe Moran, SA	18:17.52
5.Nicola Macdonald, NSW	18:21.19
6.Cait Surgenor, NSW	18:26.93
7.Danielle McKinnirey, SA	18:27.25
8.Ashleigh Hocking, Vic	18:35.70
9.Victoria Dean, Tas	18:56.53
10.Bridget Mullany, NSW	18:57.46

U17 Women's Hill Climb – Road Race

1.Ruby Roseman-Gannon, Vic	1:16:12
2.Ashleigh Hocking, Vic	1:16:13
3.Anna-Leeza Hull, NSW	1:16:15
4.Hollee Simons, NSW	1:18:08
5.Chloe Moran, SA	1:18:25
6.Victoria Dean, Tas	1:18:25
7.Nicola MacDonald, NSW	1:21:22
8.Cait Surgenor, NSW	1:21:23
9.Danielle McKinnerey, SA	1:23:08
10.Nicole Clark, Vic	1:24:42

U15 Men's Hill Climb – Time Trial

1.Godfrey Slattery, Vic	15:59.20
2.Liam Nolan, SA	16:15.71
3.Harrison McClimont, Vic	16:47.48
4.Adam Blazevic, Vic	16:58.18
5.Hamish Burke, NSW	17:07.28
6.Liam Edwards, Vic	17:14.86
7.Liam Pino, Vic	17:44.16
8.David Currie, Vic	18:08.88
9.Elliott McKean, Qld	18:08.92
10.Lachlan Scott, NSW	18:26.11

U15 Men's Hill Climb – Road Race

1.Godfrey Slattery, Vic	1:12:43
2.Liam Nolan, SA	1:12:49
3.Hamish Burke, NSW	1:13:17
4.Adam Blazevic, Vic	1:14:02
5.Harrison McClimont, Vic	1:14:59
6.Liam Edwards, Vic	1:15:28
7.Elliott McKean, Qld	1:20:52
8.Liam Pino, Vic	1:21:48
9.Lachlan Scott, NSW	1:21:52
10.David Currie, Vic	1:27:01

U15 Women's Hill Climb – Time Trial

1.Georgia O'Rourke, Tas	0:51.96 33.1
2.Georgia Cummings, Vic	11:03.69
3.Natasha Mullany, NSW	11:13.76
4.Abbey Gray, Vic	11:24.54
5.Anya Louw, Tas	11:31.15
6.Chelsea Oaten, NSW	11:40.94
7.Sarah Gigante, Vic	11:44.96
8.Alana Field, Vic	11:58.35
9.Cassandra Richardson, Vic	12:04.61
10.Tess Carter, Vic	12:17.31

U15 Women's Hill Climb – Road Race

1.Georgia O'Rourke, Tas	46:03
2.Alana Field, Vic	47:20
3.Abbey Gray, Vic	47:22
4.Natasha Mullany, NSW	47:59
5.Laura Jones, NSW	48:28
6.Georgia Cummings, Vic	49:01
7.Chelsea Oaten, NSW	51:13
8.Anya Louw, Tas	53:35
9.Sarah Gigante, Vic	55:22
10.Tess Carter, Vic	55:27

Australian Masters Road Championships

GOULBURN, NEW SOUTH WALES, 18 - 20 OCTOBER 2013

Men Category 1 Time Trial

1. Mark Crawford, NSW	31:10.43
2. Brad Hannaford, NSW	31:43.50
3. Ronald Visser, NSW	31:45.23
4. Stephen Lane, Vic	31:45.81
5. Greg Burgett, NSW	32:09.42
6. Kenneth Webster, ACT	32:14.32
7. Jonathon Hazelton, NSW	32:15.89
8. Alexander Gale, NSW	32:33.85
9. Brad Roughley, NSW	32:52.51
10. Marcus Enno, NSW	33:08.17

Men Category 2 Time Trial

1. Shane Miller, Vic	30:23.38
2. Peter Milostic, NSW	31:15.10
3. Adam Simonelli, Qld	31:56.02
4. Adam Kiss, NSW	32:41.40
5. Mark Keeffe, NSW	32:52.30
6. Adam Lockwood, SA	33:28.10
7. David Rubin, NSW	33:49.91
8. Alex Arancibia, NSW	34:07.84
9. Nicholas George, Qld	34:20.53
10. Jason Mahoney, ACT	37:14.49

Men Category 3 Time Trial

1. Mark Fenner, NSW	30:05.55
2. Damian Mason, NSW	31:47.25
3. Calvin Bartlett, Qld	32:29.63
4. Peter Kreilis, NSW	32:48.72
5. Chris Vella, NSW	32:50.03
6. Tom Paton, Vic	32:53.00
7. Stew Campbell, NSW	33:00.57
8. Nick Gatland, NSW	33:02.64
9. Ryan O'Donnell, NSW	33:04.87
10. Paul Andrews, Qld	34:24.39

Men Category 4 Time Trial

1. Andrew Patten, Qld	30:35.95
2. Charles Gascoyne, NSW	31:37.51
3. Michael Clucas, Vic	31:53.87
4. Michael Newell, Qld	32:03.05
5. Harry Hanley, Vic	32:04.18
6. Michael Cheesman, Qld	32:16.03
7. Craig Campbell, NSW	32:29.09
8. Craig Hobart, NSW	32:31.01
9. Richard Hobson, NSW	32:34.60
10. Paul Angelatos, ACT	32:43.33

Men Category 5 Time Trial

1. John Cain, Vic	30:01.47
2. Raymond Griffin, NSW	31:39.62
3. Michael Davies, SA	31:43.64
4. Stephen Fairless, Vic	31:48.61
5. Peter Carlin, WA	32:17.72
6. Roy Clarke, Vic	32:20.53
7. Peter Quibell, Vic	32:41.93
8. Adria Land, Qld	33:11.72
9. Peter Murdoch, NSW	33:19.91
10. Mark Windsor, NSW	33:29.48

Men Category 6 Time Trial

1. William Gordin, Vic	31:58.22
2. James Timmer-Arends, Vic	31:59.66
3. Kevin Charman, NSW	32:15.39
4. Kevin Goodman, NSW	33:15.15
5. Steven Berveling, NSW	33:46.55
6. Steve Darracott, NSW	33:52.38
7. John Vaughan, NSW	33:58.79
8. Norbert Gerold, NSW	34:03.32
9. Bob Puru, NZL	34:20.08
10. Bruce Goddard, NSW	34:26.55

Men Category 7 Time Trial

1. Ross Hodgson, NSW	32:40.83
2. Roger Cull, NSW	33:03.86
3. Gordon Patrick, Vic	34:05.49
4. Graeme Spratt, NSW	35:04.85
5. Mark Long, NSW	35:06.11
6. Rene Lubbers, Qld	35:44.08
7. Ian Lovell, NSW	35:44.08
8. Michael Davies, Vic	36:24.37
9. Wayne Collingwood, NSW	37:34.59

Men Category 8 Time Trial

1. Alan Spokes, NSW	33:09.53
2. Colin MacIver, NSW	34:50.96
3. John Horsburgh, NSW	34:56.09
4. Darrell Wheeler, NSW	35:09.79
5. Chass Matters, Qld	36:43.04
6. Myles Higgins, Vic	37:09.63
7. Kevin Donovan, NSW	37:57.45
8. Malcolm Logan, NSW	38:01.17
9. Les Preston, Qld	38:23.23

Men Category 9 Time Trial

1. Kerry Ryan, Vic	36:31.06
2. John Osbrough, Qld	37:06.95
3. Richard Spinks, NSW	37:38.20
4. Maurice Mathe, NSW	39:01.87
5. Michael Sales, NSW	39:34.63
6. Jeffrey Culnane, ACT	40:02.67

Men Category 10 Time Trial

1. Greg Warwick, NSW	42:48.08
2. Barry Robins, NSW	46:17.27

Women Category 1 Time Trial

1. Leanne Davies, SA	35:27.58
2. India Faehndrich, NSW	36:06.59
3. Toireasa Gallagher, NSW	36:31.57
4. Melanie Roach, NSW	37:22.59
5. Veronica Micich, Vic	37:45.09

Women Category 2 Time Trial

1. Simon Alexander, NSW	34:49.38
2. Laurelea Moss, Qld	35:23.51
3. Catriona Newell, Qld	35:25.40
4. Jessica Toghill, Qld	35:36.72
5. Yvette Amaral, NSW	36:56.30
6. Merete Holm, DEN	39:17.34

Women Category 3 Time Trial

1. Lisa Hanley, Vic	35:34.35
2. Michele Bloffwitch, SA	36:54.17
3. Ruth Strapp, NSW	37:03.04
4. Karen Webb, NSW	37:08.88
5. Vanessa McDonald, NSW	37:12.90
6. Melinda Symon, Qld	38:22.52
7. Kim Stokeld, NSW	39:27.20
8. Jules Verheyen, NSW	39:48.12

Women Category 4 Time Trial

1. Jo Riley, Vic	36:23.14
2. Megan Marsh, Vic	36:34.97
3. Sue Powell, ACT	36:37.98
4. Helen Griffiths, Qld	37:19.75
5. Melanie Reiter, NSW	37:48.18
6. Linda Clucas, Vic	38:18.91
7. Donna Dawson, NSW	42:37.81
8. Dominique Henry, NSW	44:36.85

Women Category 5 Time Trial

1.Susan Tierney, NSW	36:43.54
2.Lee Sheather, ACT	37:53.87
3.Anna Murray, NSW	38:15.21
4.Tani Ruckle, NSW	38:36.03
5.Sue Zanchetta, Qld	39:18.86
6.Julie Rappo, Qld	39:49.46
7.Rosemary Robinson, ACT	42:33.30
8.Fiona Berry, NSW	43:23.92

Women Category 6 Time Trial

1.Meriel Custance, SA	37:02.63
2.Jo Wauch, NSW	40:39.72
3.Barb Beard, NSW	40:55.21
4.Marian Renshaw, NSW	43:24.18

Women Category 7 Time Trial

1.Desrae Cameron, Qld	40:30.44
-----------------------	----------

Women Category 8 Time Trial

1.Gaye Lynn, NSW	35:50.87
2.Elizabeth Randall, Vic	38:54.75
3.Rosemary Hastings, NSW	42:23.42

Men Category 1 Road Race

1.Ronald Visser, NSW	3:24:25
2.Brad Hannaford, NSW	
3.Kenneth Webster, ACT	
4.Fernando Duran, NSW	
5.Nicholas Brain, NSW	
6.Jaren Greenville, ACT	
7.Marcus Enno, NSW	
8.Ben Howarth, NSW	
9.Greg Brugett, NSW	
10.Jonathon Hazelton, NSW	

Men Category 2 Road Race

1.Christian McDonald, Vic	2:31:39
2.Mathew Upton, WA	
3.Peter Milostic, NSW	
4.Alline Dodds, NSW	
5.Matthew Lucas, NSW	
6.Brian Harris, NSW	
7.Ricky Brooker, NSW	
8.Adam Socha, NSW	
9.Adam Lockwood, SA	
10.Adam Kiss, NSW	

Men Category 3 Road Race

1.Tom Paton, Vic	2:26:26
2.John Peppard, NSW	
3.Andrew East, NSW	
4.Matthew Rizzuto, ACT	
5.David Evans, NSW	
6.Matthew Ryan, Qld	
7.Jeremy Ryan, NSW	
8.Trent Brown, Vic	
9.Doug Stewart, WA	
10.Chris Vella, NSW	

Men Category 4 Road Race

1.Michael Newell, Qld	2:27:48
2.Tony Simonelli, Qld	
3.David Spessot, NSW	
4.Richard Vial, NSW	
5.Alan Adams, Vic	
6.Daniel Hennessy, NSW	
7.Simon Meyer, Qld	
8.Scott Butler, NSW	
9.Charles Gascoyne, NSW	
10.Scott Harrison, NSW	

Men Category 5 Road Race

1.Stephen Fairless, Vic	2:31:43
2.Michael Davies, SA	
3.Michael Payne, NSW	
4.Peter Barnett, Vic	
5.Richard Bonner, Qld	
6.Peter Wallbrink, ACT	
7.Craig Briant, Qld	
8.Richard Sansom, NSW	
9.Mark Harris, ACT	
10.Gary Hawkes, ACT	

Men Category 6 Road Race

1.Bruce Goddard, NSW	1:44:24
2.James Timmer-Arends, Vic	
3.Roland Lang, NSW	
4.William Gordon, Vic	
5.Trevor Hyde, NSW	
6.Thomas Carroll, NSW	
7.Kevin Charman, NSW	
8.Kevin Goodman, NSW	
9.Brett Stewart, NSW	
10.Bob Puru, NZL	

Men Category 7 Road Race

1.Francois Audibert, Qld	1:48:31
2.Rob Hadley, NSW	
3.Ian Lovell, NSW	
4.Roger Cull, NSW	
5.Graant Benett, NSW	
6.Michael Davies, Vic	
7.Mark Long, NSW	
8.Malcolm Lynn, NSW	
9.Neil Skillen, NSW	
10.Guy Page, NSW	

Men Category 8 Road Race

1.Darrell Wheeler, NSW	1:54:01
2.Alan Spokes, NSW	
3.Colin MacIver, NSW	
4.Harry Rourke, NSW	
5.Barry Lywood, NSW	
6.Chass Matters, Qld	
7.Malcolm Logan, NSW	
8.Jeff Smith, NSW	
9.John Horsburgh, NSW	
10.Thomas Muckle, NSW	

Men Category 9 Road Race

1.Richard Spinks, NSW	1:59:27
2.Maurice Mathe, NSW	
3.John Osbrough, Qld	
4.Kerry Ryan, Vic	
5.Michael Sales, NSW	
6.John Crouchley, NSW	
7.Patrick McSwiney, NSW	

Men Category 10 Road Race

1.Bob Willis, NSW	2:30:07
2.Barry Robins, NSW	

Women Category 1 Road Race

1.Amber Jenkins, NSW	1:48:21
2.Melanie Roach, NSW	
3.Leanne Davies, SA	
4.Gemma Ansell, ACT	
5.Jasmine Lee, NSW	

Women Category 2 Road Race

1.Jessica Toghil, Qld	1:48:21
2.Laurelea Moss, Qld	
3.Simone Alexander, NSW	
4.Catriona Newell, Qld	
5.Belinda Diprose, NSW	
6.Merete Holm, DEN	

Women Category 3 Road Race

1.Lisa Hanley, Vic	1:58:45
2.Vanessa McDonald, NSW	
3.Gail Pearson, NSW	
4.Sue Henry, NSW	
5.Geraldine Blomfield-Brown, NSW	
6.Deborah Hennessy, NSW	
7.Cheryl Hulskamp, ACT	
8.Michele Bloffwitch, SA	

Women Category 4 Road Race

1.Melanie Reiter, NSW	1:58:46
2.Joanna Somerville, NSW	
3.Megan Marsh, Vic	
4.Deborah Richards, Vic	
5.Helen Griffiths, Qld	
6.Sus Powell, ACT	
7.Raelene Lesniowska, Vic	
8.Joanne Polkinghorne, NSW	
9.Rose Price, Vic	

Australian Masters Road Championships

GOULBURN, NEW SOUTH WALES, 18 - 20 OCTOBER 2013 CONTINUED

Women Category 5 Road Race

1.Sue Tierney, NSW	1:57:26
2.Lee Sheather, ACT	
3.Terry Moore, ACT	
4.Julie Rappo, Qld	
5.Tani Ruckle, NSW	
6.Anna Murray, NSW	

Women Category 6 Road Race

1.Jennifer Massey, NSW	1:57:28
2.Lyn Vasudeva, ACT	
3.Meriel Custance, SA	
4.Jo Wauch, NSW	

Women Category 7 Road Race

1.Desrae Cameron, Qld	2:13:02
-----------------------	---------

Women Category 8 Road Race

1.Gaye Lynn, NSW	1:57:26
2.Elizabeth Randall, Vic	
3.Rosemary Hastings, NSW	

Men Category 1 Criterium

1.Ronald Visser, NSW	43:30.9
2.Michael O'Connor, NSW	
3.Jonathon Hazelton, NSW	
4.Rolando Delaytz, NSW	
5.Michael Brain, NSW	
6.Greg Burgett, NSW	
7.Marcus Enno, NSW	
8.Cameron Irwin, NSW	
9.William Sykes, NSW	
10.Vishesh Malhotra, NSW	

Men Category 2 Criterium

1.Alline Dodds, NSW	46:39.2
2.Adam Socha, NSW	
3.Mathew Upton, WA	
4.Peter Milostic, NSW	
5.Trent Butler, NSW	
6.Oliver Dharmaratne, NSW	
7.Adam Lockwood, SA	
8.Adam Kiss, NSW	
9.Mark Keeffe, NSW	

Men Category 3 Criterium

1.Simon Davies, NSW	44:58.1
2.Matthew Ryan, Qld	
3.Simon Kersten, NSW	
4.John Forrest, ACT	
5.Mark Fenner, NSW	
6.Mark Jewell, NSW	
7.Brian Fish, NSW	
8.Ian Gardiner, NSW	
9.Trent Brown, Vic	
10.Doug Stewart, WA	

Men Category 4 Criterium

1.Keven Black, NSW	44:45.2
2.Richard Vial, NSW	
3.David Spessot, NSW	
4.Michael Newell, Qld	
5.Daniel Hennessy, NSW	
6.Harry Hanley, Vic	
7.Tony Simonelli, Qld	
8.Andrew Herlihen, NSW	
9.Simon Meyer, Qld	
10.Darren Russell, NSW	

Men Category 5 Criterium

1.Stephen Fairless, Vic	34:29.8
2.Raymond Griffin, NSW	
3.Geoffrey Baxter, NSW	
4.Mark Harris, ACT	
5.Anthony Wood, Qld	
6.Graeme Peadon, NSW	
7.Mark Langman, ACT	
8.Adrian Land, Qld	
9.Peter Budd, NSW	
10.Richard Sansom, NSW	

Men Category 6 Criterium

1.William Gordin, Vic	35:04.0
2.Bruce Goddard, NSW	
3.Steve Darracott, NSW	
4.Kevin Goodman, NSW	
5.Norbert Gerold, NSW	
6.Trevor Hyde, NSW	
7.Silvio Teran, NSW	
8.Mark Gillett, ACT	
9.Roland Lang, NSW	
10.Graham Tierney, NSW	

Men Category 7 Criterium

1.Gordon Patrick, Vic	35:53.5
2.Graeme Spratt, NSW	
3.Francois Audibert, Qld	
4.Rob Hadley, NSW	
5.Neil Skillen, NSW	
6.Roger Cull, NSW	
7.Ian Lovell, NSW	
8.Graant Benet, NSW	
9.John Evans, NSW	
10.Guy Page, NSW	

Men Category 8 Criterium

1.David Wheeler, NSW	35:31.0
2.Alan Spokes, NSW	
3.Colin MacIver, NSW	
4.Malcolm Logan, NSW	
5.Thomas Muckle, NSW	
6.James Ireland, NSW	
7.Stan Burgin, NSW	
8.Chass Matters, Qld	
9.David Tichy, SA	

Men Category 9 Criterium

1.Michael Sales, NSW	35:35.1
2.Maurice Mathe, NSW	
3.John Osbrough, Qld	
4.Richard Spinks, NSW	

Men Category 10 Criterium

1.Bob Willis, NSW	35:35.1
2.Barry Robins, NSW	

Women Category 1 Criterium

1.Amber Jenkins, NSW	
2.Melanie Roach, NSW	
3.Leanne Davies, SA	

Women Category 2 Criterium

1.Laurelea Moss, Qld	35:40.1
2.Jessica Toghiani, Qld	
3.Catriona Newell, Qld	
4.Belinda Diprose, NSW	
5.Simone Alexander, NSW	

Women Category 3 Criterium

1.Lisa Hanley, Vic	34:04.4
2.Martinet van Vuuren, NSW	
3.Geraldine Blomfield-Brown, NSW	
4.Cheryl Hulskamp, ACT	
5.Sue Henry, NSW	
6.Jules Verheyen, NSW	

Women Category 4 Criterium

1.Melanie Reiter, NSW	34:04.4
2.Sue Powell, ACT	
3.Raelene Lesniowska, Vic	
4.Helen Griffiths, Qld	
5.Kirsten Bennett, NSW	
6.Megan Marsh, Vic	
7.Jo Riley, Vic	

Women Category 5 Criterium

1.Sue Tierney, NSW	35:17.3
2.Lee Sheather, ACT	
3.Terry Moore, ACT	
4.Julie Rappo, Qld	

Women Category 6 Criterium

1.Lyn Vasudeva, ACT	35:17.3
2.Jennifer Massey, NSW	
3.Meriel Custance, SA	
4.Jo Wauch, NSW	
5.Kerrie Wakeling, NSW	

Women Category 7 Criterium

1.Desrae Cameron, Qld	35:17.3
-----------------------	---------

Women Category 8 Criterium

1.Gaye Lynne, NSW	35:17.3
2.Elizabeth Randall, Vic	
3.Rosemary Hastings, NSW	

Australian Track Championships

SYDNEY, NEW SOUTH WALES, 30 JANUARY - 2 FEBRUARY 2013

Men Sprint

1.Mitchell Bullen, NSW
2.Matthew Glaetzer, SA
3.Peter Lewis, NSW
4.Jason Niblett, SA
5.Jacob Schmid, Vic
6.Andrew Taylor, NSW
7.Nathan Hart, ACT

Women Sprint

1.Stephanie Morton, SA
2.Kaarle McCulloch, NSW
3.Taylah Jennings, Qld
4.Rikki Belder, SA
5.Caitlin Ward, Vic
6.Stephanie Fernandez-Preiska, NSW
7.Breanna Hargrave, SA
8.Catherine Culvenor, ACT

U19 Men Sprint

1.Patrick Constable, SA
2.Travis Smedley, NSW
3.Alex Radzikiewicz, SA
4.Thomas Clarke, ACT
5.Jai Angsuthasawit, SA
6.Max Housden, NSW
7.Michael Docker, NSW
8.Jay Castles, Vic

U19 Women Sprint

1.Tennille Falappi, Qld
2.Holly Takos, SA
3.Tian Beckett, WA
4.Sheridan Spark, WA
5.Holly Heffernan, NSW
6.Rebecca Dunn, NSW
7.Emily Apolito, Vic

Men Time Trial

1.Glenn O'Shea, SA	1:02.982
2.Luke Davidson, SA	1:03.666
3.Tim McMillan, NSW	1:03.901
4.Trent Derecourt, WA	1:06.196
5.Luke Zaccaria, WA	1:14.484

Women Time Trial

1.Kaarle McCulloch, NSW	34.624
2.Catherine Culvenor, ACT	35.392
3.Rikki Belder, SA	35.770
4.Stefanie Fernandez-Preiska, NSW	35.892
5.Caitlin Ward, Vic	36.596
6.Deanna Bax, Qld	37.220
7.Breanna Hargrave, SA	37.338

U19 Men Time Trial

1.Zac Shaw, Vic	1:03.637
2.Braeden Dean, Vic	1:05.791
3.Hugo Tolliday, Vic	1:06.405
4.Mathew Holmes, SA	1:07.017
5.Jerome Bechaz, Vic	1:08.562
6.Sea Grimes, Qld	1:08.707
7.Jack Ruhle, Qld	1:11.366

U19 Women Time Trial

1.Tian Beckett, WA	35.943
2.Tennille Falappi, Qld	37.051
3.Holly Takos, SA	37.218
4.Ruby Greig Hurtig, Vic	37.476
5.Emily Apolito, Vic	37.606
6.Sheridan Spark, Qld	37.685
7.Rebecca Dunn, NSW	38.867
8.Holly Heffernan, NSW	39.831

Men Keirin

1.Andrew Taylor, NSW
2.Scott Sunderland, WA
3.Jacob Schmid, Vic
4.Emerson Harwood, Vic
5.Mitchell Bullen, NSW
6.Mathew Glaetzer, SA
7.Peter Lewis, NSW
8.James Glasspool, SA
9.Jaron Gardiner, Vic
10.Nathan Graves, Qld

Women Keirin

1.Stephanie Morton, SA
2.Stefanie Fernandez-Preiska, NSW
3.Taylah Jennings, Qld
4.Catherine Culvenor, ACT
5.Kaarle McCulloch, NSW
6.Caitlin Ward, Vic
7.Brenna Hargrave, SA

U19 Men Keirin

1.Jai Angsuthasawit, SA
2.Michael Docker, NSW
3.Jay Castles, Vic
4.John Cochrane, Vic
5.Max Housden, NSW
6.Travis Smedley, NSW

U19 Women Keirin

1.Tennille Falappi, Qld
2.Emily Apolito, Vic
3.Sheridan Spark, Qld
4.Holly Heffernan, NSW
5.Rebecca Dunn, NSW
6.Holly Takos, SA

Men Individual Pursuit

1.Michael Hepburn, Qld	4:15.280
2.Alex Morgan, Vic	4:22.907
3.Alex Edmondson, SA	4:27.33
4.Miles Scotson, SA	4:32.603
5.Peter Loft, Tas	4:28.232
6.Mitchell Mulhern, Qld	4:28.818
7.Caleb Ewan, NSW	4:29.937
8.Nicholas Yallouris, NSW	4:30.677
9.Jack Cummings, Vic	4:31.630
10.Tyler Spurrell, Vic	4:32.699

Women Individual Pursuit

1.Annette Edmondson, SA	3:30.722
2.Amy Cure, Tas	3:32.088
3.Ashlee Ankudinoff, NSW	3:35.461
4.Isabella King, WA	3:41.813
5.Rebecca Wiasak, ACT	3:37.035
6.Georgia Baker, Tas	3:41.823
7.Shara Gillow, Qld	3:42.318
8.Lauretta Hanson, Vic	3:47.064
9.Alexandra O'Dea, Qld	3:49.785
10.Ailie McDonald, ACT	3:54.320

U19 Men Individual Pursuit

1.Jack Edwards, NSW	3:20.961
2.Zac Shaw, Vic	3:21.216
3.Callum Scotson, SA	3:23.326
4.Sam Welsford, SA	3:24.497
5.Josh Harrison, SA	3:25.614
6.Bradley Heffernan, NSW	3:25.647
7.Mathew Ross, Vic	3:25.653
8.Jack Hickey, Vic	3:26.439
9.Gerald Evans, Tas	3:26.694
10.Owen Gillott, SA	3:26.997

U19 Women Individual Pursuit

1.Kelsey Robson, WA	2:27.288
2.Macey Stewart, Tas	2:27.176
3.Josie Talbot, NSW	2:27.953
4.Lauren Perry, Tas	2:28.047
5.Emily McRedmond, WA	2:27.317
6.Stacey Riedel, SA	2:27.519
7.Alex Manly, SA	2:28.587
8.Elissa Wundersitz, WA	2:28.782
9.Ruby Greig Hurtig, Vic	2:31.810
10.Samantha Fromentin, SA	2:33.018

Men Scratch Race

1.Luke Davidson, SA
2.Caleb Ewan, NSW
3.Stephen Hall, WA
4.Tirian McManus, NSW
5.Luke Ockerby, Tas
6.Alexander Hoffman, Qld
7.Jesse Kerrison, Qld
8.Tyler Spurrell, Vic
9.Luke Parker, Vic
10.Trent Derecourt, WA

Women Scratch Race

1.Annette Edmondson, SA
2.Melissa Hoskins, WA
3.Isabella King, WA
4.Georgia Baker, Tas
5.Amy Cure, Tas
6.Jessica Mundy, SA
7.Ashlee Ankudinoff, NSW
8.Alexandra O'Dea, Qld
9.Lauretta Hanson, Vic
10.Rebecca Waisak, ACT

U19 Men Scratch Race

1.Sam Welsford, WA
2.Jack Edwards, NSW
3.Jack Hickey, Vic
4.Theo Yates, WA
5.Daniel Fitter, Qld
6.Jordan Payne, NSW
7.Hugo Tolliday, Vic
8.Gerald Evans, Tas
9.Jordan Stannus, Vic
10.Michael Rice, ACT

U19 Women Scratch Race

1.Elissa Wundersitz, WA
2.Macey Stewart, Tas
3.Josie Talbot, NSW
4.Lauren Perry, Tas
5.Stacey Riedel, SA
6.Ruby Greig Hurtig, Vic
7.Alex Manly, SA
8.Grace Fryer, Vic
9.Emily McRedmond, WA
10.Samantha Fromentin, SA

Australian Track Championships

SYDNEY, NEW SOUTH WALES, 30 JANUARY - 2 FEBRUARY 2013 CONTINUED

Men Points Race

1.Alex Edmondson, SA
2.Peter Loft, Tas
3.Caleb Ewan, NSW
4.Luke Parker, Vic
5.Trent Dercourt, WA
6.Stephen Hall, WA
7.Glenn O'Shea, SA
8.Alexander Hoffman, Qld
9.Tyler Spurrell, Vic
10.Tirian McManus, NSW

Women Points Race

1.Annette Edmondson, SA
2.Melissa Hoskins, WA
3.Amy Cure, Tas
4.Ashlee Ankudinoff, NSW
5.Georgia Baker, Tas
6.Rebecca Wiasak, ACT
7.Alexandra O'Dea, Qld
8.Lauretta Hanson, Vic
9.Jessica Mundy, SA

U19 Men Points Race

1.Sam Welsford, WA
2.Nathan Bradshaw, NSW
3.Mathew Ross, Vic
4.Michael Rice, ACT
5.Jack Edwards, NSW
6.Bradley Heffernan, NSW
7.Brendon Meney, WA
8.Daniel Fitter, Qld
9.Hugo Tolliday, Vic
10.Mitchell Barry, Vic

U19 Women Points Race

1.Macey Stewart, Tas
2.Josie Talbot, NSW
3.Kelsey Robson, WA
4.Alex Manly, SA
5.Elissa Wundersitz, WA
6.Ruby Greig Hurtig, Vic
7.Lara Batkin, NSW
8.Emily Credmond, WA
9.Lauren Perry, Tas
10.Grace Fryer, Vic

Men Team Sprint

1.New South Wales	44.505
(Mitchell Bullen, Jamie Green, Andrew Taylor)	
2.South Australia	44.518
(Mathew Glaetzer, James Glasspool, Jason Niblett)	
3. Australian Capital Territory	45.072
(Alex Bird, Daniel Ellis, Nathan Hart)	
4.Victoria	47.080
(Jaron Gardiner, Ben Abels, Jacob Schmid)	

Women Team Sprint

1.South Australia	34.221
(Rikki Belder, Stephanie Morton)	
2.New South Wales	34.408
(Stefanie Fernandez-Preiska, Kaarle McCulloch)	
3.Queensland	35.636
(Taylah Jennings, Deanna Bax)	
4.Western Australia	35.761
(Tian Beckett, Allee Proud)	

U19 Men Team Sprint

1.South Australia	46.217
(Jai Angsuthasawit, Patrick Constable, Alex Radzikiewicz)	
2.Victoria	46.735
(Jay Castles, Braden Dean, Zac Shaw)	
3.New South Wales	47.004
(Michael Docker, Max Housden, Travis Smedley)	
4.Queensland	49.511
(Cameron Caldwell, Connor Christie, Sean Grimes)	

U19 Men Madison

1.Jack Edwards/Bradley Heffernan, NSW
2.Mitchell Barry/Mathew Ross, Vic
3.Sam Welsford/Theo Yates, WA
4.Brendon Meney/Luke Vitler, WA
5.Josh Harrison/Callum Scotson, SA
6.Nathan Bradshaw/Jordan Payne, NSW
DNF Owen Gillott/Matthew Holmes, SA

Men Teams Pursuit

1.South Australia	3:59.977
(Alex Edmondson, Luke Davidson, Glenn O'Shea, Miles Scotson)	
2.New South Wales	caught with 5 to go
(Caleb Ewan, Ben Harvey, Tirian McManus, Nicholas Yallouris)	
3.Victoria	4:08.516
(Jack Cummings, Alex Morgan, Luke Parker, Tyler Spurrell)	

Women Teams Pursuit

1.Western Australia	3:25.488
(Melissa Hoskins, Isabella King, Kelsey Robson)	
2.Tasmania	3:22.660
(Georgia Baker, Amy Cure, Macey Stewart)	
3.New South Wales	3:30.657
(Ashlee Ankudinoff, Lara Batkin, Josie Talbot)	
4.Australian Capital Territory	3:31.818
(Ailie McDonald, Rebecca Wiasak, Lucy Kirk)	

U19 Men Teams Pursuit

1.South Australia	4:12.265
(Joshua Harrison, Thomas Kaesler, Alex Porter, Callum Scotson)	
2.Victoria	4:19.990
(Mitchell Barry, Mathew Ross, Zac Shaw, Jordan Stannus)	
3. New South Wales	4:14.139
(Nathan Bradshaw, Jack Edwards, Bradley Heffernan, Jordan Payne)	
4.Western Australia	4:19.075
(Brendon Meney, Luke Vitler, Sam Welsford, Theo Yates)	

U19 Women Teams Pursuit

1.South Australia	3:35.165
(Samantha Fromentin, Alex Manly, Stacey Riedel)	
2.Western Australia	3:37.572
(Molly Booker, Emily McRedmond, Elissa Wundersitz)	

Australian Ominium Championships

MELBOURNE, VICTORIA, 13 - 14 DECEMBER 2012

Men Omnium

1.Glenn O'Shea, SA
2.Luke Davidson, SA
3.Alexander Morgan, Vic
4.Miles Scotson, SA
5.Brent Nelson, Vic
6.Stephen Hall, WA
7.Peter Loft, Tas
8.Luke Park, Vic
9.Benjamin Harvey, NSW
10.Sofian Nabil, MAS

Women Omnium

1.Annette Edmondson, SA
2.Amy Cure, Tas
3.Isabella King, WA
4.Georgia Baker, Tas
5.Rebecca Wiasak, ACT
6.Alexandra O'Dea, Qld
7.Juupha Somnet, MAS
8.Grace Phang, Vic

U19 Men Omnium

1.Jack Edwards, NSW
2.Mathew Ross, Vic
3.Joshua Harrison, Vic
4.Sam Welsford, WA
5.Zac Shaw, Vic
6.Tom Kaesler, SA
7.Daniel Fitter, Qld
8.Bradley Heffernan, NSW
9.Hugo Tolliday, Vic
10.Theodore Yates, WA

U19 Women Omnium

1.Josie Talbot, NSW
2.Lauren Perry, Tas
3.Elissa Wundersitz, WA
4.Emily McRedmond, WA
5.Ruby Greig-Hurtig, Vic
6.Macey Stewart, Tas
7.Alex Manly, SA
8.Laura Batkin, NSW
9.Stacey Riedel, SA
10.Grace Fryer, Vic

Australian Para-cycling Track Championships

MELBOURNE, VICTORIA, 13 - 14 DECEMBER 2012

C5 Men Time Trial

1.Michael Gallagher, Vic	1:09.785
2.Keith Jacobs, Qld	1:12.830
3.Loiz Shaw, SA	1:14.221

C3 Men Time Trial

1.David Nicholas, Qld	1:13.531
-----------------------	----------

C2 Men Time Trial

1.Andrew Falconer, NSW	1:24.728
2.Gabriel Bouris, Vic	1:54.058

C5 Men Individual Pursuit

1.Michael Gallagher, Vic	
2.Loiz Shaw, SA	
3.Keith Jacobs, Qld	

C3 Men Individual Pursuit

1.David Nicholas, Qld	3:50.895
-----------------------	----------

C4 Women Time Trial

1.Susan Powell, ACT	40.529
2.Alexandra Green, NSW	43.933

C3 Women Time Trial

1.Simone Kennedy, NSW	44.788
-----------------------	--------

C1 Women Time Trial

1.Jayne Richardson, NSW	47.849
-------------------------	--------

C4 Women Individual Pursuit

1.Susan Powell, ACT	4:12.469
2.Alexandra Green, NSW	4:19.554

C3 Women Individual Pursuit

1.Simone Kennedy, NSW	4:36.367
-----------------------	----------

C1 Women Individual Pursuit

1.Jayne Richardson, NSW	5:03.018
-------------------------	----------

Men's Tandem Time Trial

1.B.Lindores/M.Jamieson, Tas	1:05.669
2.M.Formston/M.Curran, NSW	1:07.326
3.Z.Clarkson/S.McLennan, Qld	1:10.645
4.P.Kennedy ACT/G.Allbon NSW	1:11.682

Men's Tandem Pursuit

1.B.Lindores, Qld/ M.Jamieson, Tas	4:19.801
2.M.Formston/ M.Curran, NSW	4:32.994
3.P.Kennedy, ACT/ G.Allbon, NSW	4:49.886
4.Z.Clarkson/ S.McLennan, Qld	4:53.955

Women's Tandem Time Trial

*B.O'Connor/L.Stewart, ACT	1:16.870
*Did not achieve medal benchmark	

Women's Tandem Pursuit

*B.O'Connor/ L.Stewart, ACT	4:07.865
*Did not achieve medal benchmark	

Madison Championships

MELBOURNE, VICTORIA, 15 DECEMBER 2012

Men Madison

1.L.Howard Vic/K.Deketete BEL
2.M.Scotson/G.Tansley, SA
3.A.Muller/M.Barth, GER
4.G.O'Shea/L.Davidson, SA
5.C.Ewan/J.Edwards, NSW
6.F.Marvulli/T.Marguet, SUI
7.D.Howson SA/A.Donnelly NSW

Australian Junior Track Championships

ADELAIDE, SOUTH AUSTRALIA, 27 FEBRUARY - 2 MARCH 2013

U17 Men Sprint

1.Cameron Scott, NSW
2.Derek Radzikiewicz, SA
3.Ryan Schilt, Vic
4.Christopher Bryan, NSW
5.Gary Ramshaw, Vic
6.David Koroknai, Vic
7.Thomas McFarlane, Vic
8.Rhee Rossind, NSW

U17 Women Sprint

1.Courtney Field, Vic
2.Bridget Mullany, NSW
3.Tahlay Christie, WA
4.Kiara Dundas, Qld
5.Brit Jackson, Vic
6.Brooke Tucker, Qld
7.Amelia Follett, NSW

U15 Men Sprint

1.Kai Chapman, NSW
2.Isaac Buckell, Vic
3.Ronin Munro, Tas
4.Godfrey Slattery, Vic
5.Mathew Rice, ACT
6.Riley Hart, Vic
7.Mitchell Wright, NSW
8.Hamish Burke, NSW

U15 Women Sprint

1.Jessie Saunders, NSW
2.Natasha Mullany, NSW
3.Chloe Heffernan, NSW
4.Georgia Cummings, Vic
5.Brianna Hunt, NSW
6.Charlotte Thompson, Vic
7.Lara Tucker, Qld
8.Alana Field, Vic

U17 Men Time Trial

1.Cameron Scott, NSW	33.842
2.Gary Ramshaw, Vic	34.357
3.Christopher Bryan, NSW	34.373
4.Stephen Ellul, Vic	35.085
5.Rhee Rossind, NSW	35.094
6.Mathew Jackson, WA	35.140
7.Ryan Schilt, Vic	35.228
8.Darcy Pirotta, WA	35.298
9.Derek Radzikiewicz, SA	35.350
10.David Koroknai, Vic	35.366

U17 Women Time Trial

1.Courtney Field, Vic	36.590
2.Bridget Mullany, NSW	37.698
3.Tahlay Christie, WA	37.753
4.Danielle McKinnirey, SA	37.919
5.Kiara Dundas, Qld	38.356
6.Brooke Tucker, Qld	38.382
7.Samantha McNally, ACT	38.957
8.Brit Jackson, Vic	38.975
9.Amelia Crane, ACT	38.979
10.Niken Jefferies, WA	39.019

U15 Men Time Trial

1.Isaac Buckell, Vic	36.101
2.Ronin Munro, Tas	36.861
3.Godfrey Slattery, Vic	37.057
4.Kai Chapman, NSW	37.106
5.Mathew Rice, ACT	37.635
6.Kasey Smith, WA	38.052
7.Braden O'Shea, SA	38.157
8.Riley Hart, Vic	38.378
9.Sea Boylan, Qld	38.500
10.Hamish Burke, NSW	38.507

U15 Women Time Trial

1.Jessie Saunders, NSW	39.531
2.Natasha Mullany, NSW	40.020
3.Chloe Heffernan, NSW	40.188
4.Lara Tucker, Qld	40.383
5.Georgia Cummings, Vic	40.556
6.Alana Field, Vic	40.562
7.Brianna Hunt, NSW	40.620
8.Charlotte Thompson, Vic	40.878
9.Jade Haines, WA	41.211
10.Sarah Tucknott, WA	41.587

U17 Men Individual Pursuit

1.James Robinson, Tas	2:21.893
2.Rohan Wight, SA	2:23.562
3.Darcy Pirotta, WA	2:23.800
4.Christopher Bryan, NSW	2:31.309
5.Sam Jenner, NSW	2:23.349
6.Michael Storer, WA	2:24.562
7.Mathew Jackson, WA	2:25.461
8.Alex Rendell, WA	2:25.709
9.Sam Allen, Qld	2:25.947
10.Caiden Hull, Vic	2:26.997

U17 Women Individual Pursuit

1.Bridget Mullany, NSW	2:37.430
2.Amelia Caran, ACT	2:38.008
3.Niken Jefferies, WA	2:40.276
4.Ruby Roseman-Gannon, Vic	2:42.449
5.Emma Bilston, Vic	2:40.240
6.Danielle McKinnirey, SA	2:40.393
7.Kate Branson, SA	2:40.480
8.Alicia Buchanan, WA	2:40.701
9.Hollee Simmons, NSW	2:41.516
10.Chloe Moran, SA	2:42.124

U15 Men Individual Pursuit

1.Isaac Buckell, Vic	2:28.630
2.Riley Hart, Vic	2:38.280
3.Bailey Goltz, Qld	2:34.859
4.Kai Chapman, NSW	2:36.565
5.Ronin Munro, Tas	2:36.994
6.Godfrey Slattery, Vic	2:37.094
7.Hayden Turton, WA	2:37.778
8.Mitchell Wright, NSW	2:37.915
9.Mathew Rice, ACT	2:38.773
10.Bailey Marshall, ACT	2:39.072

U15 Women Individual Pursuit

1.Natasha Mullany, NSW	2:46.098
2.Sarah Tucknott, WA	2:46.376
3.Chloe Heffernan, NSW	2:48.804
4.Georgia Cummings, Vic	2:49.580
5.Brianna Hunt, NSW	2:49.559
6.Charlotte Thompson, Vic	2:51.112
7.Lara Tucker, Qld	2:54.306
8.Sarah Gigante, Vic	3:00.221
9.Jade Haines, WA	2:56.609
10.Georgia O'Rourke, Tas	2:57.410

U17 Men Scratch Race

1.Cameron Scott, NSW	8:58
2.Caiden Hull, Vic	
3.Alex Rendell, WA	
4.James Robinson, Tas	
5.Derek Radzikiewicz, SA	
6.Sam Allen, Qld	
7.Joshua Watson, Qld	
8.Hayden Dicocco-Grant, Tas	
9.Michael Storer, WA	
10.Christopher Bryan, NSW	

U17 Women Scratch Race

1.Courtney Field, Vic	6:37
2.Bridget Mullany, NSW	
3.Kiara Dundas, Qld	
4.Danielle McKinnirey, SA	
5.Niken Jefferies, WA	
6.Hollee Simons, NSW	
7.Jessica Pratt, Qld	
8.Elloize Galpin, Tas	
9.Amelia Crane, ACT	
10.Victoria Dean, Tas	

U15 Men Scratch Race

1.Ronin Munro, Tas	4:01
2.Godfrey Slattery, Vic	
3.Isaac Buckell, Vic	
4.Bailey Goltz, Qld	
5.Hamish Burke, NSW	
6.Riley Hart, Vic	
7.Zack Gilmore, Tas	
8.Bailey Marshall, ACT	
9.Braden O'Shea, SA	
10.Lachlan Fearon, Qld	

U15 Women Scratch Race

1.Chloe Heffernan, NSW	7:24
2.Natasha Mullany, NSW	
3.Charlotte Thompson, Vic	
4.Jessie Saunders, NSW	
5.Georgia O'Rourke, Tas	
6.Jade Haines, WA	
7.Lara Tucker, Qld	
8.Emma Pratt, Qld	
9.Sarah Gigante, Vic	
10.Sarah Tucknott, WA	

U17 Men Teams Pursuit

1. Western Australia	3:22.811
(Mathew Jackson, Darcy Pirotta, Alex Rendell, Michael Storer)	
2. Victoria	3:23.872
(Caiden Hull, Kurt Santagada, James Tickner, Thomas Verleys-Donk)	
3. New South Wales	3:26.877
(Christopher Bryan, Sam Jenner, Cameron Scott, Peiden Telfer)	
4. Tasmania	3:27.660
(Braydon Bennett, Sam Maney, James Robinson, Hayden Dicocco-Grant)	

U17 Women Teams Pursuit

1. South Australia	2:30.028
(Kate Branson, Danielle McKinnirey, Chloe Moran)	
2. New South Wales	2:31.848
(Nicola MacDonald, Bridget Mullany, Hollee Simons)	
3. Western Australia	2:30.174
(Alicia Buchanan, Sarah Tucknott, Niken Jefferies)	
4. Victoria	2:31.106
(Chole Baggs, Emma Bilston, Ruby Roseman-Gannon)	

U17 Men Team Sprint

1. Victoria	49.365
(Ryan Schilt, Thomas McFarlane, Gary Ramshaw)	
2. New South Wales	49.399
(Christopher Bryan, Rhee Rosslind, Cameron Scott)	
3. Victoria	50.301
(Stephen Ellul, Caiden Hull, David Koroknai)	
4. Western Australia	50.985
(Connor Lambert, Jonathan Lewis, Darcy Pirotta)	

U17 Women's Team Sprint

1. Victoria	36.811
(Courtney Field, Brook Ramshaw)	
2. Western Australia	37.566
(Tahlay Christie, Niken Jefferies)	
3. Australian Capital Territory	37.745
(Amelia Crane, Samantha McNally)	
4. Queensland	38.169
(Kiara Dundas, Brooke Tucker)	

Australian Masters Track Championships

PERTH, WESTERN AUSTRALIA, 9 - 13 APRIL 2013

Men Masters 2 Time Trial

1. Chris Hickey, Vic	1:10.159
2. Stephen Storer, Qld	1:10.410
3. Darryl Thorncraft, NSW	1:10.976
4. Patrick Weinrauch, Qld	1:11.395
5. Troy Coulthard, WA	1:14.538

Men Masters 3 Time Trial

1. Gavin White, NSW	49.941
2. Daniel Rickard, ACT	50.624
3. Lou Pascuzzi, Vic	51.891
4. John Eder, Qld	52.193
5. John Murazak, Qld	53.082
6. Matthew Glanville, NSW	53.101
7. Stephen Pearce, WA	53.335
8. Michael Smith, NSW	53.394
9. Chris Unicom, WA	54.218
10. Michael Bailey, Tas	54.770

Men Masters 4 Time Trial

1. Graeme Allbon, NSW	52.285
2. Greg Bastian, WA	53.027
3. Pedro Turibaka, WA	53.976
4. Andrew Patten, Qld	54.098
5. Roy Martin, Tas	54.431
6. James Eu, WA	55.066
7. James Spanswick, WA	55.718
8. Carlo Cecchele, WA	55.983
9. Steve Gray, WA	56.216
10. Philip Nicholls, WA	56.869

Men Masters 5 Time Trial

1. Geoff Stoker, NSW	34.855
2. Karl Morris, Qld	36.750
3. David Zdanowicz, SA	36.863
4. Michael Eastwood, Tas	37.204
5. Lewis Marshall, Qld	37.867
6. Peter Hammond, WA	37.916
7. Patrick Marcucci, SA	38.463
8. Michael Gamble, WA	40.854

Men Masters 6 Time Trial

1. John Zivanovic, SA	37.848
2. David Peacock, SA	37.929
3. Arch Davis, Qld	38.262
4. Anton Wurzer, ACT	38.525
5. David Buswell, WA	40.158
6. Donald Huyser, Qld	40.972
7. Reginald Ridley, WA	47.248

Men Masters 7 Time Trial

1. Damien O'Neill, NSW	38.749
2. Malcolm Clashom, SA	39.220
3. Michael Lawson, NSW	39.454
4. Ross Denford, WA	40.058
5. Brian Walsh, WA	42.096
6. Peter Fergie, WA	42.619

Men Masters 8 Time Trial

1. John Dixon, WA	38.290
2. Jim Veal, ACT	39.702
3. Hugh Gray, NSW	39.763

Men Masters 9 Time Trial

1. Glen Ion, NSW	40.690
------------------	--------

Men Masters 10 Time Trial

1. Denis Robinson, WA	45.144
2. Desmond Kidd, NSW	46.890
3. Brian Kennedy, WA	54.199

Women Masters 1 Time Trial

1. Samara Farrell, SA	40.649
* Sharon Gordon, Vic	42.453
* did not achieve medal criteria	

Women Masters 2 Time Trial

1. Jessica Laws, Vic	38.277
2. Rebecca Wheadon, WA	38.570
3. Wendy Habermann, Qld	41.737

Women Masters 3 Time Trial

1. Janelle Smith, Tas	38.631
2. Renee Covington, NSW	39.272
3. Catherine Hooton, NSW	39.872
4. Kellie Hards, SA	40.196
5. Leanne Hoffman, WA	43.488
6. Helen Peniston, WA	44.396
7. Sara Langridge, WA	45.301

Women Masters 4 Time Trial

1. Jayne Paine, GBR	40.970
2. Alison Dyson, WA	41.146
3. Liz Young, Qld	41.350
4. Rose Sellar, WA	45.350

Women Masters 5 Time Trial

3. Susan Challen, WA	42.765
----------------------	--------

Women Masters 6 Time Trial

2. Jennifer Sammons, WA	45.572
-------------------------	--------

Women Masters 7 Time Trial

1. Heather Sanderson, WA	45.336
--------------------------	--------

Women Masters 9 Time Trial

1. Charlene Smith, Qld	52.413
------------------------	--------

Men Masters 1 Sprint

- 1.Jack Richards, Qld
- 2.Jim Lewis, NSW

Men Masters 2 Sprint

- 1.Stephen Storer, Qld
- 2.Darryl Thorncraft, NSW
- 3.Chris Hickey, Vic
- 4.Patrick Weinrauch, Qld

Men Masters 3 Sprint

- 1.Daniel Rickard, ACT
- 2.Gavin White, NSW
- 3.Michael Smith, NSW
- 4.Lou Pascuzzi, Vic

Men Masters 4 Sprint

- 1.Greg Bastian, WA
- 2.Graeme Allbon, NSW
- 3.Roy Martin, Tas
- 4.Philip Nicholls, WA

Men Masters 5 Sprint

- 1.Geoff Stoker, NSW
- 2.Karl Morris, Qld
- 3.David Zdanowicz, SA
- 4.Mitch Law, WA

Men Masters 6 Sprint

- 1.John Zivanovic, SA
- 2.David Peacock, SA
- 3.Arch Davis, Qld
- 4.Anton Wurzer, ACT

Men Masters 7 Sprint

- 1.Damien O'Neill, NSW
- 2.Malcolm Clasohm, SA
- 3.Ross Denford, WA

Men Masters 8 Sprint

- 1.John Dixon, WA
- 2.Jim Veal, ACT
- 3.Hugh Gray, NSW

Men Masters 10 Sprint

- 1.Denis Robinson, WA
- 2.Desmond Kidd, NSW
- 3.Brian Kennedy, WA

Men's Team Sprint

- 1.White/Allbon/Stoker, NSW 49.655
- 2.Unicomb/Bastian/Hammond, WA 52.631
- 3.Pearce/Spanswick/Nicholls, WA 51.817
- 4.Martin/McMullen/Eastwood, Tas 52.425

Women's Team Sprint

- 1.Covington/Paine NSW/GBR 40.242
- 2.Wheadon/Challen, WA 41.183
- 3.Hooten/Dalton, NSW

Women Masters 2 Sprint

- 1.Jessica Laws, NSW
- 2.Rebecca Wheadon, WA
- 3.Wendy Habermann, Qld

Women Masters 3 Sprint

- 1.Janelle Smith, Tas
- 2.Renee Covington, NSW
- 3.Catherine Hooton, NSW
- 4.Kellie Hards, SA

Women Masters 4 Sprint

- 1.Liz Young, Qld
- 2.Jayne Paine, GBR
- 3.Alison Dyson, WA
- 4.Kirstie Dolton, NSW

Women Masters 5/7/9 Sprint

- 1.Susan Challen, WA
- 2.Heather Sanderson, WA
- 3.Charlene Smith, Qld

Men Masters 2 Indiv Pursuit

- 1.Robert Reid, Tas 3:40.317
- 2.Troy Coulthard, WA 3:47.622
- 3.Adam Clements, Qld 3:43.258
- 4.Darryl Thorncraft, NSW caught

Men Masters 3 Indiv Pursuit

- 1.Ian Gardiner, NSW 3:39.626
- 2.John Murazak, Qld 3:44.254
- 3.Matthew Glanville, NSW 3:44.639
- 4.Michael Bailey, Tas 3:52.633

Men Masters 4 Indiv Pursuit

- 1.Andrew Patten, Qld 3:29.691
- 2.Pedro Turibaka, WA 3:34.134
- 3.Graeme Allbon, NSW 3:36.535
- 4.Paul Angelatos, ACT 3:44.575
- 5.Carlo Cecchele, WA 3:44.377
- 6.Desmond Trindall, Qld 3:52.281
- 7.Anthony Collis, WA 3:54.358
- 8.Craig East, WA 4:20.045

Men Masters 5 Indiv Pursuit

- 1.Lewis Marshall, Qld 2:26.354
- 2.David Zdanowicz, SA 2:27.640
- 3.Phil Jarvie, Tas 2:29.473
- 4.Michael Eastwood, Tas 2:33.619
- 5.Patrick Marcucci, SA 2:36.368
- 6.Byron Geneve, WA 2:40.462
- 7.Tony Unicomb, NSW 2:42.524

Men Masters 6 Indiv Pursuit

- 1.Anthony Mills, Qld 2:29.648
- 2.Joseph Grasso, WA 2:32.543
- 3.John Zivanovic, SA 2:35.094
- 4.Anton Wurzer, ACT 2:38.996
- 5.Donald Huyser, Qld 2:45.713
- 6.Ernie Tesconi, WA 2:58.959
- 7.Reginald Ridley, WA 3:22.918

Men Masters 7 Indiv Pursuit

- 1.Malcom Clasohm, SA 2:33.514
- 2.Micheal Lawson, NSW 2:36.154
- 3.Peter Fergie, WA 2:41.891
- 4.Ross Denford, WA 2:44.145
- 5.Brian Walsh, WA 2:48.380

Men Masters 8 Indiv Pursuit

- 1.Terence Skinner, WA 2:42.280
- 2.Hugh Gray, NSW 2:55.129
- 3.Jim Veal, ACT 2:46.210

Men Masters 9 Indiv Pursuit

- 1.Glen Ion, NSW 2:39.380

Men Masters 10 Indiv Pursuit

- 1.Denis Robinson, WA 3:07.990
- 2.Brian Kennedy, WA 3:59.470

Women Masters 1 Indiv Pursuit

- 1.Clare Mandeno, NSW 2:44.061

Women Masters 2 Indiv Pursuit

- 1.Rebecca Wheadon, WA 2:35.236
- 2.Jessica Laws, Vic 2:40.584
- 3.Wendy Habermann, Qld 2:47.470

Women Masters 3 Indiv Pursuit

- 1.Lisa Hanley, Vic 2:28.859
- 2.Janelle Smith, Tas caught
- 3.Kellie Hards, SA 2:44.596
- 4.Catherine Hooton, NSW 2:48.724
- 5.Renee Covington, NSW 2:49.607
- 6.Sara Langridge, WA 2:57.326

Women Masters 4 Indiv Pursuit

- 1.Liz Young, Qld 2:35.794
- 2.Jayne Paine, GBR 2:39.168
- 3.Alison Dyson, WA
- 4.Rose Sellar, WA caught

Women Masters 5 Indiv Pursuit

- 1.Susan Challen, WA 2:53.031

Women Masters 6 Indiv Pursuit

- 1.Jennifer Sammons, WA 2:47.457
- 2.Meriel Custance, SA 2:50.215

Women Masters 7 Indiv Pursuit

- 1.Heather Sanderson, WA 3:01.358

Men Masters 1 Scratch Race

1. Jack Richards, Qld

Men Masters 2 Scratch Race

1. Stephen Storer, Qld
2. Patrick Weinrauch, Qld
3. Chris Hickey, Vic
4. Adam Clements, Qld
5. Robert Reid, Tas
6. Dan Hayes, WA

Men Masters 3 Points Race

1. John Murazak, Qld	26pts
2. Ian Gardiner, NSW	23pts
3. Stephen Pearce, WA	18pts
4. Matthew Glanville, Qld	7pts
5. Fenton Moran, WA	4pts
6. James Kelly, SA	2pts
7. Chris Penisto, WA	0pts
8. Chris Unicom, WA	15pts
9. Michael Bailey, Tas	17pts

Men Masters 4 Points Race

1. Graeme Allbon, NSW	56pts
2. Gregory Stoyles, WA	31pts
3. Paul Angelatos, ACT	31pts
4. Carlo Cecchele, WA	25pts
5. Pedro Turibaka, WA	7pts
6. Justin McMullen, Tas	6pts
7. Anthony Colliis, WA	0pts

Men Masters 5 Scratch Race

1. Patrick Marcucci, SA
2. Greg Sands, Qld
3. Lewis Marshall, Qld
4. Michael Eastwood, Tas
5. Peter Hammond, WA
6. Andre Clayden, Qld
7. Tony Unicom, NSW
8. Phil Jarvie, Tas
9. Michael Gamble, WA

Men Masters 6 Scratch Race

1. John Zivanovic, SA
2. Anton Wurzer, ACT
3. Donald Huyser, Qld
4. Ernie Tesconi, WA
5. Reginald Ridley, WA

Men Masters 7 Scratch Race

1. Malcolm Chasohm, SA
2. Ross Denford, WA
3. Michael Lawson, NSW
4. Brian Walsh, WA

Men Masters 8 Scratch Race

1. Jon Dixon, WA
2. Jim Veal, ACT
3. Terence Skinner, WA
4. Hugh Gray, NSW

Men Masters 9 Scratch Race

1. Glen Ion, NSW

Men Masters 10 Scratch Race

1. Denis Robinson, WA
2. Brian Kennedy, WA

Women Masters 1 Scratch Race

1. Clare Mandeno, NSW

Women Masters 2 Scratch Race

1. Jessica Laws, Vic
2. Rebecca Wheadon, WA
3. Wendy Habermann, Qld

Women Masters 3 Scratch Race

1. Janelle Smith, Tas
2. Kellie Hards, SA
3. Renee Covington, NSW
4. Catherine Hooton, NSW
5. Sara Langridge, WA
6. Leanne Hoffman, WA

Women Masters 4 Scratch Race

1. Alison Dyson, WA
2. Liz Young, Qld
3. Jayne Paine, GBR
4. Kirstie Dolton, NSW
5. Rose Sellar, WA

Women Masters 5 Scratch Race

1. Susan Challen, WA

Women Masters 7 Scratch Race

1. Heather Sanderson, WA

Women Masters 9 Scratch Race

1. Charlene Smith, Qld

Australian BMX Championships

BRISBANE, QUEENSLAND, 30 APRIL - 5 MAY 2013

Elite Men

1. Corey Frieswyk, Qld
2. Sam Willoughby, SA
3. Anthony Dean, SA
4. Luke Madill, NSW
5. Darryn Goodwin, WA
6. Joshua Callan, Vic
7. Bodi Turner, Vic
8. Brian Kirkham, SA

Elite Women

1. Melinda McLeod, Qld
2. Caroline Buchanan, ACT
3. Kirsten Dellar, WA
4. Lauren Reynolds, WA
5. Leanna Curtis, NSW
6. Gemma Sloane, Qld
7. Kelly Percy, Qld

Junior Men

1. Aaron Nottle, WA
2. Tristyn Kronk, Qld
3. David Lyon, Vic
4. Kai Sakakibara, NSW
5. Joey Graham, WA
6. Troy Ewens, WA
7. Jordan Lecher, NSW
8. Kerrod Connors

Junior Women

1. Rachel Jones, NSW
2. Sarah Harvey, Qld
3. Jacinta Pink, Qld
4. Jade Parker, Qld
5. Macey Gore

Australian Mountain Bike Championships

CANBERRA, ACT, 19 - 24 FEBRUARY 2013

XC Elite Men

1.Chris Jongewaard, SA	1:29:53.3
2.Daniel McConnell, Vic	1:30:54.4
3.Sid Taberlay, Tas	1:32:38.0
4.Paul Van der Ploeg, Vic	1:32:44.5
5.Dylan Cooper, ACT	1:33:44.5
6.Luke Fetch, Vic	1:35:10.0
7.Jared Graves, Qld	1:35:18.9
8.Shaun Lewis, SA	1:35:19.6
9.Ben Mather, Tas	1:37:36.5
10.Mark Tupalski, ACT	1:38:10.1

XC U23 Men

1.Jack Haig, Vic	1:15:06.1
2.Ben Forbes, NSW	1:17:52.7
3.Cameron Ivory, NSW	1:18:51.8
4.Brenton Jones, Vic	1:18:51.8
5.Kyle Ward, NSW	1:19:56.8
6.Michael Crosbie, Vic	1:19:56.8
7.Stephen Mathews, Tas	1:22:29.4
8.Brenton Jones, Vic	1:22:36.0
9.Sebastian Jayne, ACT	1:22:52.9
10.Christopher Aitken, NSW	1:23:12.3

XC U19 Men

1.Ben Bradley, Tas	1:02:24.3
2.Jack Lavivs, ACT	1:03:41.1
3.Felix Smalley, Vic	1:03:56.2
4.Tristan Ward, NSW	1:03:58.7
5.Chris Hamilton, Vic	1:05:18.3
6.Scott Bowden, Tas	1:05:50.9
7.Mitchel Greenway, Vic	1:06:13.3
8.Tasman Nankervis, Vic	1:06:13.3
9.Reece Tucknott, WA	1:06:46.0
10.Jayden Ward, NSW	1:06:55.6

XC U17 Men

1.Liam Jefferies, Vic	48:42.5
2.Darcy Pirotta, WA	49:32.8
3.Callum Carson, NSW	50:23.8
4.Alex Lack, Tas	51:18.0
5.Michael Potter, NSW	52:40.2
6.Josh Hooton, Qld	52:40.2
7.Guy Frail, NSW	53:32.9
8.Luke Brame, NSW	53:55.5
9.Dylan McKenna, Vic	54:43.2
10.Tom Green, NSW	55:29.2

XC U15 Men

1.Isaac Buckell, Vic	33:50.3
2.Charlie Brodie, ACT	34:48.3
3.Cameron Wright, Qld	36:16.4
4.Luke Pankhurst, NT	37:19.0
5.Adam Blazevic, NSW	37:23.4
6.Kian Lerch-Mackinnon, Vic	37:58.1
7.Mathew Dinham, NSW	38:35.8
8.Ben Metcalfe, NSW	38:55.0
9.Joseph Simpson, ACT	39:44.0
10.Jasper Albrecht, Vic	40:36.6

XC Veteran Men

1.Lucas Sproson, Vic	1:06:53.8
2.Dominic Hoyal, Qld	1:08:09.5
3.Jarrod Moroni, Vic	1:09:02.0
4.Mathew Potter, NSW	1:10:07.5
5.James Boland, NSW	1:10:16.2
6.Nathan Spencer, ACT	1:10:22.2
7.Brad Clarke, Vic	1:11:50.3
8.Damien Enderby, NSW	1:14:07.8
9.Sea Bekkers, Qld	1:15:31.5
10.Andrew Low, NSW	1:16:37.9

XC Masters Men

1.Bradley Morton, Tas	1:04:21.4
2.Jon Gregg, ACT	1:08:34.9
3.Mathew Rizzuto, ACT	1:09:04.8
4.Brett Kellett, NSW	1:12:07.5
5.Bryce Young, Vic	1:12:12.0
6.Jorge Baron Morris, NSW	1:12:16.8
7.Brett Bellchambers, ACT	1:13:08.1
8.Jason Morgan, NSW	1:14:21.4
9.Peter Kreilis, NSW	1:14:23.3
10.Douglas Pollock, NSW	1:14:24.7

XC Super Masters Men

1.John Henderson, ACT	53:16.4
2.Craig Peacock, Vic	54:17.4
3.Frans Van Zyl, WA	55:56.9
4.Paul Burbidge-Smith, ACT	56:00.2
5.Dean Kohlman, Vic	57:38.3
6.Peter Selkrig, NSW	58:02.9
7.Les Heap, Qld	58:07.4
8.David Danks, Vic	1:00:20.0
9.Raymond Rhodes, WA	1:00:40.8
10.Mark Hardy, NSW	1:02:08.0

XC Grand Masters Men

1.Greg Carr, Qld	1:06:39.3
2.Russell Parsons, Vic	1:11:30.9
3.Steve Watson, ACT	1:23:50.0

XC Elite Women

1.Peta Mullens, Vic	1:29:03.0
2.Jenni King, Vic	1:29:53.2
3.Rowena Fry, Tas	1:31:21.2
4.Tory Thomas, Vic	1:31:21.4
5.Jodie Willett, Qld	1:32:34.4
6.Katherine O'Shea, Vic	1:38:34.4
7.Jenny Fay, NSW	1:39:28.1
8.Anna Beck, Qld	1:39:30.7
9.Therese Rhodes, SA	1:39:08.1
10.Sarah Holmes, SA	1:43:33.9

XC U23 Women

1.Rebecca Henderson ACT,	1:09:44.1
2.Clea O'Brien, Vic	1:29:48.8
3.Rosemary Stewart, NSW	

XC U19 Women

1.Holly Harris, NSW	59:51.3
2.Emily Parks, NSW	59:52.9
3.Karlee Gibson, Qld	1:08:51.9
4.Lucy Burton, ACT	1:11:14.9

XC U17 Women

1.Ellie Wale, Vic	42:49.0
2.Megan Williams, Qld	45:30.7
3.Zoe Binder, NSW	46:04.7
4.Emily I'ons, NSW	55:47.2

XC U15 Women

1.Katherine Hosking, NSW	44:18.0
2.Sarah I'ons, NSW	45:14.5
3.Zoe Cuthbert, ACT	46:51.9
4.Sally Potter, NSW	56:20.3

XC Veteran Women

1.Philippa Rostan, NSW	1:02:52.5
2.Kate Swain, WA	1:02:52.6
3.Josie Simpson, Vic	1:06:35.1

XC Masters Women

1.Catherine Kelaher, ACT	39:07.8
2.Jane Ollerenshaw, Vic	42:13.4
3.Donna Dall, Qld	43:23.4
4.Michelle Inglis, ACT	44:01.0
5.Jody Mielke, NSW	44:42.8
6.Karen Evans, NSW	45:08.9
7.Jennifer Enderby, NSW	50:14.8

XC Super Masters Women

1.Sharon Heap, Qld	40:33.1
2.Lisa Smallbone, NSW	46:02.1
3.Margaret King, NSW	46:56.5
4.Lisa Harris, NSW	51:37.6

DH Elite Men

1.Mick Hannah, Qld	2:21.26
2.Jared Graves, Qld	2:23.09
3.Samuel Hill, WA	2:23.48
4.Chris Kovarik, Qld	2:24.62
5.Troy Brosnan, SA	2:23.73
6.Todd Madsen, WA	2:24.58
7.Jack Moir, NSW	2:24.90
8.Graeme Mudd, NSW	2:25.35
9.Joe Vejvoda, NSW	2:29.09
10.Ben Cory, ACT	2:28.01

DH U19 Men

1.Dean Lucas, Vic	2:32.58
2.Thomas Crimmins, NSW	2:35.13
3.Aiden Varley, Vic	2:35.26
4.Brent Smith, NSW	2:35.33
5.Luke Ellison, NT	2:37.14
6.Peter Knott, Qld	2:37.62
7.Jackson Davis, WA	2:41.44
8.Matthew McCorkell, ACT	2:42.35
9.Benjamin Dengate, ACT	2:45.50
10.David Maggs, NSW	2:45.79

DH U17 Men

1.Andrew Crimmins, NSW	2:26.57
2.Callum Morrison, SA	2:37.26
3.Remy Morton, Qld	2:42.82
4.Jackson Frew, ACT	2:43.61
5.Matthew Taylor, SA	2:45.31
6.Joel Willis, NSW	2:47.58
7.Cosi Hofman, ACT	2:48.54
8.Tim Black, ACT	2:50.79
9.Luke Donnelly, NSW	2:51.04
10.Alex Dickson, NSW	2:53.35

DH U15 Men

1.James Findlay, NSW	3:16.69
2.Riley Horsman, NSW	3:18.28
3.Sheldon George, ACT	3:25.58
4.Patrick Butler, NSW	3:27.64
5.Mitchell Wynn, NSW	3:42.59
6.Ewan Styles, ACT	3:57.55
7.Will Campbell, NSW	4:11.47

DH Veteran Men

1.Adam Smithson, NSW	2:39.13
2.Jayson Robertson, NSW	2:42.54
3.Ben Morrison, ACT	2:42.73
4.Shannon Rademaker, Vic	2:43.71
5.Chris Martin, Qld	2:46.03
6.Sea Martin, ACT	2:50.54
7.Tom Gilfedder, ACT	2:56.14
8.Nicholas Bailly, NSW	2:59.93
9.Tim Chadd, Vic	3:00.45
10.Simon Warren, NSW	3:00.82

DH Masters Men

1.Paul Rowney, NSW	2:43.84
2.Robert Stone, Qld	2:51.50
3.Boris Fontanella, SA	2:53.10
4.Daniel Taliana, NSW	2:54.22
5.Paul King, NSW	3:08.03
6.Pete Smith, NSW	3:17.35
7.Brad Taylor, ACT	3:31.06
8.Justin Armstrong, Vic	3:47.67
9.Shane Dobson, WA	2:51.94
10.Mark O'Donohue, NSW	3:04.11

DH Super Masters Men

1.Steven Bullard, NSW	3:02.73
2.Phillip Hannam, NSW	3:13.78
3.Stephen Coles, NSW	3:25.46

DH Elite Women

1.Tracey Hannah, Qld	2:46.53
2.Caroline Buchanan, ACT	2:46.96
3.Lisa Mathison, Qld	2:52.23
4.Trudy Nicholas, ACT	3:22.56
5.Victoria Armstrong, ACT	3:45.39
6.Philippa Rostan, NSW	3:18.15

DH U19 Women

1.Kellie Weinert, NSW	3:08.37
2.Gemma Greentree, NSW	4:24.99
3.Danielle Beecroft, NSW	4:36.27
4.Tegan Molloy, NSW	3:04.22

DH U17 Women

1.Ellie Wale, Vic	3:26.80
-------------------	---------

DH Masters Women

1.Catherine Kelaher, ACT	3:21.99
--------------------------	---------

XCE Open Men

1.Paul Van der Ploeg, Vic
2.Troy Herfoss, NSW
3.Daniel McConnell, Vic
4.Chris Jongewaard, SA
5.Ben Bradley, Tas
6.Luke Fetch, Vic
7.Nicholas Morgan, Vic
8.Lewis Cressy, ACT

XCE Open Women

1.Katherine O'Shea, Vic
2.Rowena Fry, Tas
3.Lindsay Gorrell, NSW
4.Sarah Holmes, SA
5.Emily Parkes, NSW
6.Jaclyn Schapel, SA
7.Holy Harris, NSW
8.Jenni King, Vic

Mountain Bike Marathon Championships

MT STROMLO, ACT, 20 - 21 APRIL 2013

Marathon Elite Men

1. Jason English, NSW	5:18:59
2. Andrew Blair, NSW	5:21:40
3. Peter Hatton, WA	5:33:51
4. Michael Crosbie, Vic	5:36:41
5. Shaun Lewis, SA	5:41:00
6. Chris Hanson, NT	5:48:48
7. Peter Kutschera, Vic	5:49:44
8. Edward McDonald, ACT	6:01:31
9. Graeme Arnott, NSW	6:07:05
10. Nelson Tilley, Qld	6:11:03

Marathon Elite Women

1. Jenny Fay, GBR	6:37:54
2. Jenni King, Vic	6:45:57
3. Therese Rhodes, SA	7:00:38
4. Sarah Riley, Vic	7:07:03
5. Jodie Willett, Qld	7:17:04
6. Naomi Hansen, Qld	7:22:06
7. Imogen Smith, Qld	7:27:40
8. Maggie Synge, Qld	7:46:42
9. Sharon Heap, Qld	5:12:55
10. Donna Dall, Qld	5:23:43

Australian Cyclo-cross Championships

BRAYBROOK, VICTORIA, 10 AUGUST 2013

Elite Men

1. Allan Iacune, Vic	1:03:50
2. Adrian Jackson, Vic	+11
3. Nick Booth, NSW	+37
4. Paul Van der Ploeg, Vic	+1:00
5. Peter Hatton, WA	+1:57
6. Andrew Blair, NSW	+2:08
7. Garry Millburn, NSW	+2:24
8. Lewis Ratray, Vic	+3:13
9. Steven Cusworth, Vic	+3:24
10. Sid Taberlay, NSW	+4:32

Men U23

1. Cameron Ivory, NSW	1:03:35
2. Alexander Meyland, Vic	
3. Kyle Franson, SA	
4. James Hanus, SA	

Junior Men

1. Chris Hamilton, Vic	48:43
2. Tom Chapman, SA	+2:28
3. Liam Jefferies, Vic	+4:05
4. Nicholas Smith, NSW	+4:21
5. Simon Harrington, Vic +1lap	+0
6. Alexander Carsiotis, SA	+1:13
7. Josh Abbey, Vic	+5:44

Master Men

1. Joshua Smith, SA	44:46
2. Scott Wines, NSW	+26
3. Lucas Sproson, Vic	+29
4. Leigh De Luca, Vic	+1:08
5. Timothy Bateman, NSW	+1:09
6. Mathew Gray, Vic	+2:03
7. Mark Mos, Vic	+2:23
8. Jason Butler, Vic	+2:41
9. Mikkeli Godfree, Vic	+2:36
10. Brad Clarke, Vic	+2:41

Women

1. Lisa Jacobs, Vic	42:35
2. Rowena Fry, Tas	+2:27
3. Melissa Anset, Vic	+2:55
4. April McDonough, Vic	+3:20
5. Tory Thomas, Vic	+3:40
6. Claire Aubrey, ACT	+4:52
7. Lindsay Gorrell, NSW	+5:11
8. Jenni King, Vic	+5:25
9. Carla Franson, SA	+6:36
10. Ruby Roseman-Gannon, Vic	+7:14

Master Women

1. Jenny Macpherson, Vic	39:29
2. Maartje Munsternam, Vic	+2:12
3. Annabel Cox, SA	+3:01
4. Gemma Kernich, SA	+3:51
5. Diane Nelson, Vic	+4:10
6. Nicole Whitburn, Vic	+5:11
7. Rebecca Williamson, Vic	+6:22
8. Bianca Pickett, Vic	+1 lap +0
9. Jade Forsyth, Vic	+1:37
10. Shelley Green, Vic	+3:03

2012 National Road Series

Elite Men

1. Luke Davison, Team Budget Forklifts	577 points
2. Anthony Giacoppo, Genesys Wealth Advisers	506 points
3. Mark O'Brien, Team Budget Forklifts	381 points
4. Jai Crawford, Genesys Wealth Advisers	316 points
5. William Walker, Drapac Professional Cycling	304 points
6. Neil van der Ploeg, search2retain	270 points
7. Nathan Earle, Genesys Wealth Advisers	252 points
8. Peter Herzig, Team Budget Forklifts	252 points
9. Darren Lapthorne, Drapac Professional Cycling	250 points
10. Michael Cupitt, Team Budget Forklifts	246 points

Elite Women

1. Ruth Corset, Pensar Hawk Racing	777 points
2. Lisa Jacobs, Jayco/Apollo VIS	629 points
3. Miranda Griffiths, Holden Cycling Team	422 points
4. Annette Edmondson, Team SASI	410 points
5. Rebecca Wiasak, Suzuki/Trek	335 points
6. Ashlee Ankudinoff, Boss Constructions/Nutrixion	311 points
7. Chloe McConville, Jayco/Apollo VIS	277 points
8. Katrin Garfoot, Pensar Hawk Racing	272 points
9. Jessica Mundy, Team SASI	270 points
10. Taryn Heather, Team SASI	249 points

Men's Team

1. Genesys Wealth Advisers	1481 points
2. Team Budget Forklifts	1300 points
3. Drapac Professional Cycling	1107 points
4. Team SASI	780 points
5. GPM Wilson Racing	730 points
6. Search2retain	548 points
7. Plan B Racing	480 points
8. RSB Morgans-ATS	468 points
9. Team Down Under	335 points
10. Team Polygon Australia	295 points

Women's Team

1. Pensar-Hawk Racing	535 points
2. Holden Cycling Team	520 points
3. Suzuki / Trek	510 points
4. Torq/Bicycle Superstore	400 points
5. Team Boss Constructions/Nutrixion	370 points
6. Jayco/Apollo VIS	305 points
7. Specialized Women SA	220 points
8. SKCC Giant	210 points
9. Team SASI	205 points
10. Total Rush	30 points

2013 U19 National Road Series

U19 Men

1. Daniel Fitter, Qld	735 points
2. Joshua Harrison, SA	531 points
3. Tom Kaesler, SA	336 points
4. Michael Rice, ACT	324 points
5. Callum Scotson, SA	315 points
6. James Thompson, Qld	286 points
7. Oscar Stevenson, Vic	239 points
8. Ayden Toovey, NSW	235 points
9. Ryan Cavanagh, Qld	198 points
10. Ben Carman, Qld	180 points

U19 Women

1. Alexandra Manly, SA	639 points
2. Emily McRedmond, WA	612 points
3. Alexandria Nicholls, ACT	569 points
4. Macey Stewart, Tas	547 points
5. Josie Talbot, NSW	362 points
6. Stacey Riedel, SA	309 points
7. Lucy Kirk, ACT	274 points
8. Lauren Perry, Tas	261 points
9. Madeline Marshall, ACT	254 points
10. Ruby Greig-Hurtig, Vic	228 points

2012-2013 National Junior Track Series

U17 Men

1. Matthew Jackson, WA	99 points
2. Cameron Scott, NSW	76 points
3. James Robinson, Tas	48 points
4. Jeone Park, SA	41 points
5. Christopher Bryan, NSW	33 points
6. Derek Radzikiewicz, SA	28 points
7. Alex Rendell, WA	27 points
8. Gary Ramshaw, WA	14 points
9. Samuel Jenner, NSW	12 points
10. Michael Storer, WA	11 points

U15 Men

1. Riley Hart, Vic	102 points
2. Isacc Buckell, Vic	66 points
3. Mitchell Wright, NSW	60 points
4. Kai Chapman, NSW	53 points
5. Liam Pino, Vic	26 points
6. Godfrey Slattery, Vic	25 points
7. Kasey Smith, WA	21 points
8. Bailey Goltz, Qld	15 points
9. Oscar Hourn, NSW	11 points
10. Braden O'Shea, SA	10 points

U17 Women

1. Courtney Field, Vic	110 points
2. Danielle McKinnirey, SA	101 points
3. Bridget Mullany, NSW	91 points
4. Kiara Dundas, Qld	37 points
5. Ruby Roseman Gannon, Vic	33 points
6. Niken Jefferies, WA	13 points
7. Brit Jackson, Vic	12 points
8. Jordyn Hassett, Vic	10 points
9. Kate Branson, SA	8 points

U15 Women

1. Jessica Saunders, NSW	144 points
2. Natasha Mullany, NSW	107 points
3. Charlotte Thompson, Vic	38 points
4. Georgia Cummings, Vic	29 points
5. Georgia O'Rourke, Tas	26 points
6. Sarah Gigante, Vic	18 points
7. Chloe Heffernan, NSW	15 points
8. Chelsea Oaten, NSW	14 points
9. Brianna Hunt, NSW	11 points
10. Lillian Kelly, SA	9 points

2013 National Cyclo-Cross Series

Men

1. Paul Van Der Ploeg, Vic	485 points
2. Adrian Jackson, Vic	433 points
3. Peter Hatton, WA	410 points
4. Jade Lean, SA	331 points
5. Russell Collett, Vic	315 points
6. Garry Millburn, NSW	291 points
7. Nick Both, NSW	262 points
8. Sid Taberlay, NSW	259 points
9. Mark Chadwick, SA	249 points
10. Warrack Leach, Vic	215 points

Women

1. Rowena Fry, Tas	485 points
2. Sarah Holmes, SA	480 points
3. Melissa Anset, Vic	399 points
4. Claire Aubrey, ACT	364 points
5. Lindsay Gorrell, NSW	324 points
6. Carla Franson, SA (U19)	324 points
7. Annabel Cox, SA (40+)	283 points
8. Gemma Kernich, SA	269 points
9. April McDonough, Vic	260 points
10. Diane Nelson, Vic (40+)	238 points

