

2017 CYCLING AUSTRALIA ANNUAL REPORT

OUR VISION

TO BE THE WORLD'S
LEADING CYCLING NATION.

Through performance, participation
and advocacy.

OUR MISSION

TO INSPIRE AUSTRALIANS
TO RIDE WITH US.

Race, Ride and Watch.

Front Cover: Holden Cycling's Erin Kinnealy
showing the Little Critters the ropes during
the Ring Encore on the closed streets of
Leederville.

Right: Michael Matthews (ACT/Tuggeranong
Vikings CC) sprinted to bronze in the elite
men's road race at the 2017 UCI Road World
Championships in Bergen, Norway.
Photo: Casey Gibson

TABLE OF CONTENTS

SPONSORS AND PARTNERS	4 - 5
BOARD/EXECUTIVE TEAM	6
AUSTRALIAN SPORTS COMMISSION MESSAGE	7
STRATEGIC OVERVIEW	8
ONE SPORT	8 - 9
CHAIR'S REPORT	10 - 11
CEO'S MESSAGE	12 - 15
HIGH PERFORMANCE	16 - 19
PARA-CYCLING HIGH PERFORMANCE PROGRAM	20 - 21
SPORT	22 - 23
PARTICIPATION	24 - 25
MEMBERSHIP	26 - 27
MEDIA AND COMMUNICATIONS	28 - 29
CORPORATE GOVERNANCE	30 - 31
COMMITTEES	31
ANTI-DOPING	31
COMMISSIONS	32 - 33
FINANCIAL REPORT	34 - 58
STATE ASSOCIATIONS	60 - 75
Cycling ACT	60 - 61
Cycling NSW	62 - 63
Cycling NT	64 - 65
Cycling QLD	66 - 67
Cycling SA	68 - 69
Cycling TAS	70 - 71
Cycling VIC	72 - 73
CycleSport WA	74 - 75
WORLD RESULTS	76 - 88
AUSTRALIAN RESULTS	90 - 117
TEAM LISTINGS	118 - 123
OFFICE BEARERS AND STAFF	124 - 127
HONOUR ROLL	128 - 129
AWARD WINNERS - 2016 JAYCO CYCLING AUSTRALIA AWARDS	130 - 131

PHOTOGRAPHY CREDITS:

John Veage | Casey Gibson | Con Chronis | Boogs McFadden | Ties Urie

PROUDLY SUPPORTED BY

PRINCIPAL SPONSOR

MAJOR PARTNER

SPORT PARTNERS

VEHICLE PARTNER

BROADCAST PARTNERS

SPONSORS & OFFICIAL SUPPLIERS

SPONSORS AND PARTNERS

Principal Partners

Australian Institute of Sport	High Performance Programs
Santini	Supplier of on & off bike clothing to the Australian Cycling Team

Sport Partners

UCI	International Cycling Federation
Australian Olympic Committee	Olympic Games
Commonwealth Games Australia	Commonwealth Games
Australian Paralympic Committee	Paralympic Games
SIS/SAS Network (State Institutes and Academies of Sport)	Support of High Performance Programs

Vehicle Partner

Subaru	Supplier of cars to Cycling Australia and the National Road Series
---------------	--

Broadcast Partners

Fox SPORTS	Pay Television
SBS	Free to Air

Event Partners

Federation University	Naming rights sponsor of CA Road National Championships
City of Ballarat	Host city of CA Road National Championships
Victorian Government	Support of CA Road National Championships
Visit Victoria	Support of CA Road National Championships
Tourism Events Queensland, Tourism Tropical North Queensland and Cairns Regional Council	Support and host city of the 2017 UCI Mountain Bike World Championships
Tourism and Events South Australia	Support of the Australian national team in the Tour Down Under (Uni SA)
Let's Go Motor Homes	Main sponsor of the 2017 UCI MTB World Championships – Cairns
Rockshox	Official sponsor of the 2017 UCI MTB World Championships – Cairns
World Trail	Official sponsor of the 2017 UCI MTB World Championships – Cairns

Sponsors & Official Suppliers

GreenEdge	Support of Orica-Scott professional women's road team and Mitchelton-Scott men's Under 23 road team
Bike Technologies (BT)	Bike sponsor of the Australian Track Cycling Team
Vittoria	Tyre sponsor of CA national programs
Singapore Airlines	Airline partner
Science in Sport (SiS)	Sports nutrition partner
KASK	Helmet sponsor of the Australian Track Cycling Team
Shine Lawyers	Compensation claims lawyers to CA
Scott	Supplier of road bikes to the Australian Cycling Team
Shimano	Official group set sponsor of the Australian Cycling Team
Premax	Sports cream sponsor of the Australian Cycling Team
TrainingPeaks	Official training software provider of Australian Cycling Team
Bont Cycling	Official shoe supplier to the Australian Cycling Team
Flight Centre Sports & Events	Travel partner of CA
Elite Bottles	Official bottle supplier to the Australian Cycling Team
CamelBak	Supplier of water bottles to She Rides
Rochelle Gilmore (High 5)	Support of national Women's Road Development Team
Amy Gillett Foundation	Support of national Women's Road Development Team
Mars	Major partner of the 2017 CA National Road Championships
King & Wood Mallesons (KWM)	Major partner of CA National Junior Track Series
Ernst & Young	CA Professional services partner
No Pinz	Official pocket partner of the Australian Cycling Team
Juilliard Group	Support in the provision of the CA Melbourne Office

BOARD AND EXECUTIVE TEAM

AS AT 30 SEPTEMBER 2017

CYCLING AUSTRALIA BOARD

THE HON STEVE BRACKS AC

Chair

DUNCAN MURRAY

Deputy Chair

DAVID ANSELL

Director

MATTHEW DEVER

Director

LINDA EVANS

Director

LEEANNE GRANTHAM

Director

ANTHONY GRIFFIN

Director

ANNE GRIPPER

Director

STEVEN DRAKE

Director

EXECUTIVE TEAM

NICHOLAS GREEN OAM

Chief Executive Officer

JOHN MCDONOUGH

Chief Operating Officer and Company Secretary

KAREN PHELAN

General Manager Marketing & Communications

KIPP KAUFMANN

General Manager Sport

SIMON JONES

High Performance Director

MESSAGE FROM THE

AUSTRALIAN SPORTS COMMISSION

The Australian Sports Commission (ASC) thanks all of our partner national sporting organisations (NSOs) for your continued hard work and commitment to excellence. All of you understand innately the importance of sport in Australian life. It's much more than a source of national identity and pride, it's the fabric that binds us together - a common language for all, with multiplier benefits in health, education, social cohesion and the economy.

There were many great sporting events to celebrate during the course of last year – the launch of both the AFL Women's competition and the National Netball League with prime-time TV coverage, our most successful winter sports season ever on the world stage, and fairytale victories against the odds for Cronulla in the NRL and the Western Bulldogs in the AFL.

Last year's Olympic and Paralympic Games underscored the challenge however for Australia in retaining its status as one of the world's pre-eminent sporting nations, given rising competition from developed and developing nations alike. We must keep innovating, being bold and willing to change both on and off the field if we are to succeed, not just in Olympic and Paralympic sports but across the sporting spectrum.

We appreciate the willingness of NSOs to embrace this challenge. We commend athletes for their dedicated commitment to training ahead of the PyeongChang 2018 Winter Olympic and Paralympic Games, the Gold Coast 2018 Commonwealth Games and, further ahead, the Tokyo 2020 Olympic and Paralympic Games.

One of the most important long-term challenges for our country is to help our children be physically active, to participate in sport and enjoy its lifelong benefits.

The ASC's Sporting Schools program has now reached more than 5,600 primary schools around Australia and has already begun a targeted program for high schools. It is vital to ensure physical education is re-emphasised in the national school curriculum. To this end, the ASC has been doing ground-breaking work on physical literacy for children and youth and we

look forward to rolling this out nationally in the year ahead.

As the national leadership organisation for sport in Australia, the ASC was delighted when our new Minister for Sport the Hon. Greg Hunt recently proposed a National Sports Plan, the preparation of which will be led by the ASC. This will create, for the first time, a comprehensive blueprint for Australian sport. It's an outstanding initiative and we thank the Minister for his leadership and vision. We hope all NSOs take the opportunity to contribute their views to the plan.

Most of you will know that this year the ASC welcomed a new CEO Kate Palmer, a talented sports leader, who has quickly built excellent relationships with sports and is embracing the challenges ahead with an inspiring enthusiasm.

Finally, I say a big thank you to the army of volunteers – parents, coaches, officials and administrators - who contribute their time and services for the good of Australian sport. You bring community strength, passion and great value to the identity, productivity, cohesion and health of our nation.

The ASC wishes you every success in the year ahead. We look forward to working closely with you for the common good of Australian sport.

John Wylie AM
Chair
Australian Sports Commission

STRATEGIC OVERVIEW

Cycling holds an advantaged position within the Australian sporting and recreational landscape.

More than three million Australians ride a bike, with more than two million riding every month. Cycling is a sport, and a lifestyle, on the move.

As the national body responsible for the sport of cycling in this country, Cycling Australia is recognised by the International Cycling Union (UCI), the Australian Government, the Australian Olympic Committee, Commonwealth Games Australia and the Australian Paralympic Committee. Our vision is to be the world's leading cycling nation while affirming our leadership of cycling in Australia.

While the challenges should not be underestimated, nor should the opportunities.

Our strategic focus will be to improve our global competitiveness, diversify our revenue streams and build a solid base for future investment. It will target growth of our membership base with a particular focus on servicing

our racing members while at the same time expanding our recreational membership base.

We will also focus sharply on women and our youth, a strategy that supports our performance, engagement and participation initiatives.

Our athletes, past and present, are central to our organisation and play an extremely important role in showcasing our sport globally and at home. From BMX to track, dirt to road, their performances delight and inspire the many millions who ride a bike.

The growth of cycling is a shared responsibility and Cycling Australia aims to unify the important industry and sporting partners, collaborate with member states and clubs and protect, promote and uphold the values of cycling while looking to strengthen cycling's voice on important advocacy matters.

Our aim is to represent every cyclist – young or old, weekend riders or household names, commuters or racers.

ONE SPORT

ROAD RACING

includes criteriums, one-day races, stage races and time trials (both individual and team). The one-day road race and individual time trial are Olympic events.

TRACK CYCLING

takes place in a velodrome with races including sprint events (team sprint, individual time trial, keirin), endurance events (individual and team pursuit, points race, scratch race, madison and omnium), carnival events (elimination, handicaps and many others). The sprint (individual and team), keirin, team pursuit, omnium and madison are Olympic events.

BMX

is a spectacular sport that takes place on a 350-400m track. The riders begin from a start ramp that launches them at considerable speed as they ride through bumps, berms and flat sections. BMX Freestyle is a discipline where riders are judged on their style and the difficulty of their program. BMX Supercross and Freestyle are both featured in the Olympic Games.

Kelland O'Brien leads the Australian men's team pursuit during their World Championship victory in Hong Kong in April.
Photo: Casey Gibson

MOUNTAIN BIKE RACING

includes endurance (cross country Olympic, cross-country marathon, eliminator and team relay), downhill (downhill and four cross) and trials. Cross-country events are held on hilly, technical circuits. Downhill racing involves fast and extremely technical courses. Four-cross is an event that sees riders race head to head on a short downhill course. Trials see riders navigate obstacles with riders judged on their ability to negotiate these. Cross Country is an Olympic event.

PARA-CYCLING

is practised by athletes with a disability. It includes road (road racing, individual time trial and team relay) and track events (sprint, time trial, individual pursuit and scratch race). Para-cyclists compete as either (C) conventional bikes with minor adaptations, (H) hand cycles, (T) tandems or tricycles. Each rider is classified according to their impairment. Para-cycling road and track both feature in the Paralympic Games.

CYCLO-CROSS

racers are conducted on circuits of around three kilometres on a variety of surfaces. The courses usually have climbs and obstacles to navigate throughout the event.

CHAIR'S REPORT

Holly Harris in action during the Under 23 Cross Country at the UCI World Championships in Cairns in September.
Photo: Ties Urie

I am delighted to be presenting my first report as the chair of Cycling Australia (CA), a position I took up in February this year.

My first task is to thank outgoing president Malcom Speed AO, whose role in consolidating the sport's financial position, to the point where we are back in profit, has provided me with a solid base from which to take up the office of chair.

The important task now is for us to stabilise our position into the future and ensure we have a long-term, sustainable financial position, and this is something I will seek to achieve along with our board and executive.

We always want to do better, and that relies on making sure the organisation is effective, that it is running well and that it has a clear strategic direction for the sport across the nation as much as we can.

When I took on the role of chair I talked about how grateful I was to be able to combine my skills with a sport that I love. I was also clear about using those skills to bring about a unified position for the sport, with a clear direction and way forward.

Cycling has enormous potential to collaborate and unite across many platforms, including governance, financial, insurance, commercial and participation, and for many staff, HR and operational efficiencies.

CA is now leading a "One Cycling" model of co-operation with our states/territories (member states), and this has resulted in a new Service Level Agreement (SLA) having just recently been signed.

My desire now is to lead the unification of the sport, incorporating BMXA and MTBA nationally. If we can get unity across the peak sporting bodies in the future, and have a clear, unequivocal strategic direction on which everyone signs off, that would be a great achievement. I have articulated this vision for a unified position to the ASC chair, John Wylie.

The ASC continues to provide great assistance to our sport, and this has been particularly evident over recent months in the tremendous support offered to our new High Performance director, Simon Jones, as he undertook the process of developing a new High Performance Strategy for Cycling Australia.

The new HP strategy was launched in October and was the result of extensive reviews, debriefs, workshops and consultation with athletes, partners and stakeholders.

We are mindful that the new strategy has impacted people who have been part of our High Performance network over many years and I thank them for the terrific service they have given our organisation. I am excited to be part of this new vision for high performance cycling that stakes our claim for future success as we look to the 2018 Commonwealth Games on the Gold Coast and the 2020 Tokyo Olympics.

Alongside the recent focus on delivering the new HP strategy, CA continues to grow its participation programs Let's Ride and She Rides, and to develop our membership strategy, building on the work of the Gemba and Repucom research projects that we conducted in conjunction with the ASC some time back. We continue to focus on lifting the quality of our membership "show bag" and to improve the value proposition for CA membership.

After delivering an outstanding UCI Mountain Bike World Championships this year, CA has been open in declaring our interest in hosting other UCI events, in particular another Road World Championships.

I have some previous experience in this area having chaired the 2010 Road World Championships in Geelong, the first time the championships had been run outside Europe at that stage. It was this event that exposed me to cycling internationally and domestically and I really believe that it was a fantastic event for our country. I was also fortunate to be in Bergen, Norway, for this year's Road World Championships and it was a magnificent spectacle.

Coming off a disappointing Olympic Games in 2016, it was wonderful to see our athletes performing so well on the international stage in 2017. Four podium finishes at the UCI Road World Championships, three at the UCI Mountain Bike World Championships, 11 at the Track World Championships, 14 at the Para Track Worlds and eight at the Para Road World Championships is a superb result for our sport and I congratulate all the athletes who represented the Australian Cycling Team in 2017.

Katrin Garfoot during her National Championships winning road race in Ballarat in January.
Photo John Veage

While on the international scene I would like to acknowledge the tireless work of Tracey Gaudry, who until recently held the role of UCI vice-president and whose influence across a broad range of areas has been of great value to CA. Tracey continues to hold the position of president of Oceania Cycling Confederation and we look forward to continuing a productive relationship with her in that role. We were also delighted to see CA board member Leeanne Grantham elected to the Executive Board of the Oceania Cycling Confederation this year.

I would also like to acknowledge Bradley McGee, who was inducted into the prestigious Sport Australia Hall of Fame, a great honour. We are lucky to have Brad working in our organisation as technical director – road where he will provide terrific support to our road athletes.

I thank my fellow directors for the hard work and enthusiasm they bring to their roles. At the time of my own appointment as chair in February, Cycling Australia appointed two new directors – Steven Drake and Duncan Murray – both of whom have brought invaluable cycling experience and knowledge to the board.

Can I also thank outgoing directors Justin Quill and Kevin Russell (November 2016) and Matt Deever (September 2017) for their contributions to Cycling Australia.

My thanks go to CEO Nicholas Green OAM who has provided leadership and direction to the executive team and CA staff. There have been some significant steps forward since Nick took the helm, and I know he is highly motivated to drive us on to even more success.

Finally, many thanks to all the member state presidents for their commitment and the time they dedicate to our sport.

In some of the interviews I gave when starting in this role, I said that I wasn't on the bike as much as I would like – the common lament of a passionate cyclist. My time on the bike hasn't necessarily increased since commencing at CA, but I have greatly enjoyed the past 10 months working in this sport with so many others who are passionate about it, and I am genuinely excited about the future.

The Hon. Steve Bracks AC **Chair**

CEO'S MESSAGE

I'm delighted to present my CEO's annual report for Cycling Australia (CA) in 2017.

The progress that CA has made over the past 12 months continues to place the organisation in a stronger position to service and grow our industry.

The inclusion of former Victorian State Premier, The Hon Steve Bracks AC, to the position of chair of Cycling Australia in February is an enormous boost to our organisation. In particular Steve is an avid recreational cyclist and brings a powerful network of people and the skills to garner support to achieve our vision.

We were also pleased to welcome 1994 Commonwealth Games cyclist Steven Drake who bolsters the elite cycling knowledge on our board, as well as founding chairman of the Amy Gillett Foundation, Duncan Murray, who holds the position of deputy chair with a keen awareness of advocacy.

Last year we launched our 2020 Strategic Vision, a road map for success and focus for the next four years. This year, the board and executive team met to refresh our objectives and assess our progress against strategic objectives. The 2017 annual report will detail our progress to date.

High Performance

Following our evaluation of the 2016 Rio Olympic and Paralympic Games, we conducted a global search to recruit a new High Performance director to create and implement a strategy for the 2020 Tokyo Olympic and Paralympic Games and beyond. Simon Jones was identified and successfully recruited in April this year. He brings a tremendous amount of experience and knowledge into the organisation with more than two decades of consistent success at the highest level.

Since starting with CA, and following extensive stakeholder consultation, Simon recently announced a new High Performance strategy aimed at Australia regaining its position as the world's leading cycling nation. The plan is anchored by Australia's High Performance objectives, and ambitiously but tactically targets four to six Olympic gold and four to five Paralympic gold in 2020, in addition to eight Commonwealth gold medals in 2018.

Our strategy is ambitious but evidence-based, and has been developed with a principle of putting athletes at the centre. The new framework will result in maximising resource allocation to athletes, and will allow CA to invest appropriately in science and innovation to develop knowledge that will help Australian cycling to be a leader in planning, practice and implementation.

Our success throughout 2017 in Para-cycling, Track, Road and BMX bodes well for a focused and revitalised High Performance strategy for 2020. We now look forward to the Gold Coast 2018 Commonwealth Games and thank Commonwealth Games Australia for their support and assistance in our preparations.

Member state collaboration

Collaboration with our member states has been a focus to ensure a more aligned vision for our sport. I am pleased to report that CA and our member states recently signed a co-operation agreement signalling our focus, strategically and operationally, to ensure a more efficient and aligned cycling service to our sport and our members.

Major events

This year CA hosted the 28th edition of the UCI Mountain Bike World Championships in Cairns and the event was hailed by UCI officials as one of the best they have ever attended. The 2017 World Championships was the culmination of three years' work, building on our hosting of the 2014 and 2016 MTB World Cups, and the bar was well and truly lifted this year. Having three Australian Cycling Team podium finishes (Cam Wright, Junior XCO champion; Mick Hannah, Men's Elite DHI silver; Tracey Hannah, Women's Elite DHI, bronze) made a brilliant event even more special.

CA was delighted to have the support of the Queensland Government through Tourism and Events Queensland, the Department of National Parks, Sport and Racing, and in partnership with Cairns Regional Council, James Cook University and Tourism Tropical North Queensland, and the main sponsors, Let's Go Motorhomes and RockShox in delivering the event. Our special thanks are extended to the team at CA, led by event director Mark Liddle, in delivering an outstanding event for our country.

The CA board has a vision of continuing to support major UCI-sanctioned events and recently I have been open in declaring our interest in hosting another UCI Road World Championships from 2021, as well as other international events that continue to profile our sport and get more people riding, racing and watching.

This was evident back in 2010 when Geelong hosted the championships and more recently with the growing success of the Tour Down Under, Cadel Evans Great Ocean Road Race and Herald Sun Tour. These events continue to be outstanding for Australian cycling and I can't wait for our 2018 season to kick off in January.

CEO'S MESSAGE

Sport and Participation

Our Road National Championships (Road Nats) continue to draw strong audiences to see the awarding of the coveted green and gold jersey to the winning athletes. We were delighted that the championships' significance was recognised with a new host city partnership with the Victorian Government and the City of Ballarat to secure the event for Ballarat until 2020. The increased investment from this partnership, and our desire to unify championship events, will see the Road Nats grow and evolve to include the staging of U19, Para-cycling and club categories from 2018. The signing of Federation University as a new three-year naming rights partnership for the Road Nats provides the championship with an extremely solid base to continue its growth.

It was a pleasure to host the 2017 Track National Championships at the new Anna Meares Velodrome. The athletes, coaches, officials and spectators loved the new facility in Queensland. The velodrome is magnificent and we are confident it will host an outstanding Gold Coast 2018 Commonwealth Games track cycling event and other major domestic and international tracks events into the future. This velodrome provides a wonderful opportunity for our sport to have such an outstanding facility with which to develop our young and emerging athletes.

I also praise a number of our member states and cycling clubs which have successfully negotiated increased investment into cycling facilities for club and state activities during the year.

We also saw the hosting of 10 National Championships in road, track and cyclo-cross with more than 2500 participating. We thank our member states for their support in delivering these events which are critical to our membership. Additionally, our position on the international calendar continues to grow with 49 UCI-sanctioned events held in Australia this year.

The Subaru National Road Series saw 40-plus teams contest 11 rounds across Australia. The series received incredible coverage on Fox Sport and Channel 9 through the Full Cycle show. While there were some unfortunate event cancellations, the series has been redeveloped for 2017 with significant changes and improvements to be realised. Our National Junior Track Series (NJTS) continues to strengthen and develop a new generation of top Australian cyclists.

We decided it was timely to take a proactive leadership position and became one of the first nations to introduce disc brakes across all road events. Additionally, the introduction of the use of "on-bike" cameras has helped introduce more people to the excitement of bike racing through the bird's eye view of racing at all levels.

Our dedicated participation programs, including She Rides and our school education program, Let's Ride, have experienced a number of milestones this year. This includes CA welcoming the 10,000th participant in the Let's Ride program and She Rides achieving a national footprint with programs available in each state and territory.

Financial

Our financial and governance reforms have made strong progress over the past 12 months. The net surplus for the year ended 30 June 2017 is modest at \$30K. This is masked by a number of expenses incurred this year that relate to a combination of historic decisions and previous cash accounting methodology. If we adjust for these items the underlying surplus is \$158K, CA's third annual surplus since I commenced my role in late 2014.

Pleasingly, this reflects all the hard work dedicated to improving our financial and commercial practices and acquisitions and in positioning the business for ongoing growth. Our financial focus for the year included the implementation of a new accounting system, Xero, to support improved reporting and administration, a positive loan restructure with the Australian Sports Commission and member states to align with our current trading expectations, our heightened and ongoing focus on financial risk management to minimise financial shocks as noted in the past and a focus on securing a number of new and extending commercial agreements.

Our professional and astute skills-based Audit and Risk Committee has provided strong direction and leadership on our financial governance and my thanks go to the members, in particular Matt Dever as the departing committee chair.

Hometown hero Tracey Hannah celebrates Downhill bronze at the 2017 UCI World Championships in Cairns.
Photo: Ties Urie

Commercial

During the year I took over the direct leadership of our commercial and acquisition strategy, resulting in CA welcoming a number of new sponsors during 2017. All of our valuable sponsors and partners are listed in the annual report. However, I wanted to specially welcome our new partners Flight Centre - official travel partner, Science in Sport (SiS) - partner of the Australian Cycling Team, Shine Lawyers - official compensation lawyers for CA members, Federation University - naming rights partner for Road Nats, Juilliard Group - provider of office space for our head office in Melbourne, and the most recent appointment in JLT as CA's new insurance broker to support our insurance needs.

While I note the commercial market remains challenging, I am pleased we have stabilised the business, bedded in our new management team and are now entering our build and growth phase.

International relations

CA enjoys an excellent relationship with the UCI. We have thanked outgoing president Brian Cookson for his contribution over the past four years and welcomed the new UCI president, David Lappartient. Australia enjoys a strong position within the UCI and was represented on its Management Committee by Tracey Gaudry as the UCI vice-president. While Tracey will not retain her position following the 2017 UCI Congress in Bergen, she has an important position on the UCI Management Committee and will continue to represent our region with great distinction.

Vale

We were greatly saddened by the deaths of several members of the cycling family over the past 12 months. CA life member James "Jim" Nevin OAM represented Australia at the 1952 Helsinki and 1956 Melbourne Olympic Games in the road race and team pursuit. Jim passed away in Tasmania earlier this year at the age of 86.

We pay our respects to one of our leading lights, Gary West, who succumbed to MND. Gary was not just an athlete and

coach who enjoyed so much success on the international stage, but also a great bloke who was widely loved. He will be missed by so many in our fraternity. Supported by Gary's wife, Debbie, the annual coach of the year award will now be known as the Gary West Coach of the Year in honouring Gary and his enormous contribution to our sport.

Tragically, we also lost two former members of the Australian Cycling Team this year - Olympic gold medallist (Athens 2004) Steve Wooldridge and former Commonwealth Games gold medallist Brett Dennis. We are extremely saddened when a cyclist's life is tragically cut short and we pay our respects to all those who passed in 2017 and our thoughts are with their respective families and friends.

Conclusion

Success in cycling is a team effort in so many ways. That is why CA has established an extremely close working relationship with the Australian Sports Commission and the cycling industry and its supporters. Our team at CA has worked with great spirit throughout the year to progress our objectives against our vision to be the world's leading cycling nation through performance, participation and advocacy. Their commitment and expertise will see CA continue to build an organisation that provides valuable benefits to our members and the sport. I also thank the departing staff members who have each made an enormous contribution to cycling.

I would like to thank CA chair, the Hon Steve Bracks AC, along with the directors and the various committee members for their leadership and hard work over the past 12 months.

While there is still an enormous amount of work to be done, I am proud of our achievements in 2017 and excited by the foundations we have laid for the future.

Nicholas Green OAM
Chief Executive Officer

HIGH PERFORMANCE

Amy Cure in action during the women's omnium at the World Championship victory in Hong Kong in April.
Photo Casey Gibson

High Performance can only thrive when we have people with a shared passion, commitment and aspiration to seeing Australia become the world's leading cycling nation. Our people are working to ensure our athletes are supported by the best coaches and performance staff. Our athlete pathways are underpinned by valued partnerships with the state institutes of ACTAS, CQ/QAS, NSWIS, SAIS, TIS, VIS and WAIS which make up our High Performance Network (HPN).

Following cycling's performances at the 2016 Rio Olympic and Paralympic Games. CA received advice in November 2016 from the Australian Sports Commission (ASC) of a financial reduction to our 2016/17 AIS High Performance grant backdated to 1 July. This was equivalent to 5% for Able and 1.1% for Para. In addition, CA's long-standing sponsorship with Jayco concluded at the end of 2016. This had a significant impact on finance and therefore operations. However, the Ryan family reinvested significantly into a partnership agreement with CA to deliver European-based road teams, Mitchelton-SCOTT UCI Continental Men's U23 and Orica-SCOTT UCI Women's World Tour teams, providing opportunity for Australian athletes. We would like to take this opportunity to thank Gerry Ryan and his family for their outstanding support over many years.

For 2017/18 CA is recognised by the AIS as a Foundation 2 Sport for Able and Foundation 1 for Para and funded accordingly by the ASC under the Australian Winning Edge (AWE) strategy. This significant Australian Government investment is dependent on meeting agreed performance targets at Olympic and Paralympic Games, Commonwealth Games and UCI Elite World Championships.

For the six months between October 2016 and March 2017, Paul Brosnan acted as the national performance director while CA undertook a comprehensive international search to replace the position vacated by

Kevin Tabotta. The preferred candidate, Simon Jones (UK), officially commenced as high performance director on 3 April 2017, hitting the ground running with a clear vision for CA and unashamedly ambitious Olympic and Paralympic goals for Tokyo 2020.

Despite being another successful year on the international stage for our athletes, 2017 has been one of transition and change. With the departure and transition of several long-serving employees, and the incoming and ongoing recruitment of new performance staff to align with CA's Tokyo 2020 Olympic and Paralympic performance strategy, the past 12 months has seen a period of significant reshaping. This has led to a new look and feel and there is a real sense of momentum and excitement building within CA High Performance, particularly with the Commonwealth Games on the Gold Coast in April 2018.

Performance Highlights

Our athletes are at the centre of the organisation, and the performances by our men and women across all disciplines of cycling, able and para, on the world stage throughout 2017 have been exceptional.

The Australian Para-cycling team spearheaded the 2017 international season with an exceptional performance at the Para-cycling Track World Championships in Los Angeles in March, claiming 14 medals (4 gold).

The Australian Track Cycling team then went on to top the nations medal table at the 2017 Elite Track World Championships in Hong Kong with 11 medals (3 gold), and most importantly with some new and youthful talent.

Mid-year, Australian cyclists were continuing to shine on the world stage. At the Tour de France Michael Matthews claimed the coveted green points jersey in Paris. Caroline Buchanan missed gold by the narrowest of margins and had to settle for silver at the Elite BMX World Championships in Rock Hill USA, and Para-cyclists delivered another eight medals (2 gold) at the Para-cycling Road World Championships in South Africa.

The season was bookended with an overall terrific team performance at the 2017 World Road Cycling Championships in Bergen, Norway, seeing Katrin Garfoot claiming a stunning double medal performance – bronze in the Elite Women’s Time Trial and silver in the Road Race. Rohan Dennis was on track in the Elite Men’s Time Trial for a podium performance when he fell in the wet, while Michael Matthews lived up to pre-race expectations to deliver bronze in the Road Race.

The 2017 AWE Benchmark Event (BME) and other major event performances are as follows:

- » 2017 UCI Road World Championships, Bergen, Norway, 17–24 September: 1 silver, 3 bronze medals. Silver - Elite Women’s Road Race; bronze - Elite Men’s Road Race, Elite and U19 Women’s Individual Time Trials; 5th U23 Men’s Individual Time Trial; 8th Elite Men’s Individual Time Trial (crash).
- » 2017 UCI Para-cycling Road World Championships, Pietermaritzburg, South Africa, 31 August – 3 September: 2 gold, 4 silver, 2 bronze medals. Gold T2 Women’s Individual Time Trial and T2 Women’s Road Race; silver CT and C4 Men’s Individual Time Trials and Road Races; C4 Women’s Individual Time Trial and Road Race.
- » 2017 UCI Junior Track World Championships, Montichiari, Italy, 23–27 August: 1 silver, 4 bronze medals. Silver Men’s Omnium; bronze Women’s Scratch Race, Men’s Keirin, Men’s Sprint and Men’s Madison.
- » 2017 UCI BMX Elite World Championships, Rock Hill, USA, 28–29 July: 1 silver Elite Women and U19 Women; 6th Elite Men; 7th Elite Women.
- » 2017 UCI Track World Championship, Hong Kong, China, 12–16 April: Australia topped the Nations medal tally with 3 gold, 5 silver, 3 bronze. Gold Men’s Team Pursuit, Men’s Individual Pursuit and Men’s Points Race; silver Women’s Team Sprint, Women’s Sprint, Women’s Team Pursuit, Women’s Individual Pursuit and Men’s Madison; bronze Women’s Omnium, Men’s Individual Pursuit and Women’s Madison.
- » 2017 UCI Para-cycling Track World Championships, Los Angeles, USA, 2–5 March: 4 gold, 6 silver, 4 bronze medals. Gold C2 Women’s Time Trial, C3 Women’s Individual Pursuit, C3 Men’s Individual Pursuit and C2 Women’s Individual Pursuit; silver C3 Women’s Time Trial, C3 Men’s Time Trial, C4 Men’s Individual Pursuit, BM Men’s Individual Pursuit, C1-3 Women’s Scratch Race and C4-5 Men’s Scratch Race; bronze C4 Men’s Time Trial, BM Men’s Time Trial, C1 Men’s Individual Pursuit and C1–3 Men’s Scratch Race.
- » Under 23 years National Men’s Road/Mitchelton-SCOTT Continental Team with a roster of six Australian athletes: 32 podiums from 33 international U23 race days, including 10 victories plus an additional 10 podiums at Elite UCI International road events.
- » Orica-SCOTT Women’s World Tour Team: 3rd overall UCI team ranking, with 21 victories including seven Women’s World Tour wins and 28 podiums for the season from 76 race days.

HIGH PERFORMANCE

Facilities

The CA HP headquarters and administrative hub is based at the Adelaide Super-Drome, with a lease agreement in place with the Office for Recreation and Sport (ORS) South Australia through until 2020.

Adelaide is the primary Daily Training Environment (DTE) for Track Sprint and Endurance Programs. BMX is located at the AIS Pizzey Park on the Gold Coast, Queensland. The AIS European Training Centre (ETC) in Gavirate, Italy, is our international cycling headquarters, providing a High Performance centre of excellence for our U23 National Men's Road Team/Mitchelton-SCOTT Continental and Orica-SCOTT Women's Road World Tour teams, which CA operates in partnership with GreenEDGE (GE) along with the ongoing terrific support of the AIS.

Staffing

CA High Performance has undergone a major restructure under a new strategic direction for the Tokyo 2020 Olympic and Paralympic Games. Subsequently there have been a number of long-term employees moving on for various reasons. It is appropriate that a special mention must go to Lyriane Beuzeville, Tom Skulander, Gary Sutton, James Victor and Martin Barras who have each been professionally involved with CA for well over a decade, and we must thank these individuals for their sizable contribution and influence on the growth and success of Australian cycling during their tenure. (Refer to the complete list of CA HP staff on pages 126-127).

Acknowledgements

Gary West was diagnosed with motor neuron disease (MND) on 5 September 2016, and from that moment worked defiantly to raise funds and awareness of MND, cruelly losing his battle to the disease on 20 August 2017 at the age of 57. He was a humble and strong man of integrity whose influence on Australian cycling has been enormous and is well documented, both as an athlete and professional coach. Sadly, CA also lost two other gentlemen and former AIS track and road cycling scholarship holders, Stephen Wooldridge OAM and Brett Dennis in August and September.

CA's High Performance Network (CA HPN) of key stakeholders and major partners, which provides significant human resources, equipment and financial support, ensures our ongoing competitiveness on the world stage.

CA High Performance would like to acknowledge and sincerely thank the Ryan family, Rochelle Gilmore, NIN (AIS and SIS/SAS), CGA, AOC, APC and the ASC. We also very much appreciate the ongoing support from our partners Santini, Bike Technologies (BT), Subaru, Science in Sport (SiS), Vittoria, Scott, Shimano, Bont, Kask, Singapore Airlines, Premax, Training Peaks, Elite Bottles, No Pinz, KWM, Stage & Screen, Monash University, Edith Cowan University, Adelaide University and the Amy Gillett Foundation.

The CA HPN has an exciting and challenging time ahead as we continue to evolve and progress with implementation of a new Tokyo 2020 Olympic and Paralympic Performance Strategy. With the close support of and in collaboration with our HPN, we look forward to the 2018 Gold Coast Commonwealth Games and beyond with great optimism and excitement as we test and refine our systems and operations, ambitiously striving to learn faster than the opposition and target to win on the world's biggest stage.

Simon Jones
High Performance Director

Paul Brosnan
General Manager – High Performance

AUSTRALIAN CYCLING TEAM HIGH PERFORMANCE PLAN

VISION

TO BE THE WORLD'S LEADING CYCLING NATION

MISSION

TO INSPIRE. TO PURSUE EXCELLENCE

OBJECTIVE

To win gold medals at Olympic and Paralympic Games, with the following targets:

- » Tokyo Olympic Games: 4 - 6 gold medals, medal range 5 - 7
- » Tokyo Paralympic Games: 4 - 5 gold medals, medal range 9 - 11

Cycling Australia also supports the Australia's Winning Edge (AWE) high-performance targets for Australian sport:

- » Top 5 nation in the 2020 Olympic and Paralympic Games
- » Number 1 nation at the 2018 Commonwealth Games
- » Twenty world champions annually

STRATEGIES

Investment Prioritisation

Medal potential
strategy

Investment
Prioritisation Medal
potential strategy
Refocus and prioritise
resources to Olympic
Track events that
provide best potential
of medal outcomes.
Maintain the HP
Paralympic program
at current levels (Road
and Track).

Pathway Potential

Seamless athlete
pathways

Increase resources
into a refocused
athlete pathway,
using an eight-year
timeframe working
back from podium.
Investing in athletes,
coaches and
performance support.

Process

Forward planning,
review and analysis

A holistic performance
planning process that
establishes key event
demands and peaking
strategies to maximise
athlete performance.

Science and Technology

Aligned to our
performance objectives

Investment in science,
technology and
engineering with
links to the world's
best commercial and
academic partners,
and close links with
our system partners
and sponsors.

Culture of Learning

Performance first,
athlete-centred, coach
led, team delivered

We make decisions
without emotion or
history. We plan, we
monitor, we measure,
we capture knowledge,
wisdom and data, we
reflect and think
before we act.

PARA-CYCLING

HIGH PERFORMANCE PROGRAM

Para-cycling is an integral part of Cycling Australia's High Performance program. We work co-operatively with the Australian Paralympic Committee and our priority is to medal at the Paralympics and World Championships.

In commencing this report, I feel it is important to recognise several athlete retirements, notably Paralympic and World Champions Sue Powell and Kieran Modra and World Champions Alex Lisney and Matt Formston who significantly contributed to the great successes of the program in 2010-2016. Also it would be really remiss not to recognise the contribution of long-time team manager Murray Lydeamore and assistant national coach Tom Skulander who have retired. We extend a big thank you for your overall contribution.

With 2017 being the first year of the Paralympic quadrennial, it was the ideal time to fully review our program and rebuild towards Tokyo 2020.

Performance Highlights

Los Angeles - Track World Championships

While we were aware there was a strong possibility of the championships being awarded by the UCI, we only received official notification seven weeks out from the event. Cycling Australia planned and was always fully committed to supporting a team to these championships but the short lead time did hamper athlete performance programming.

Selectors nominated a mix of proven athletes who were expected to perform and – with several retirements after Rio – looked to the future with selections of several developing athletes who required international classification and would greatly benefit from the experience and performance measuring on the international stage.

Athletes prepared in their home environment under the supervision of their respective SIS/SAS or nominated coaches and all presented medically fit, well and injury free. All aspects of travel and logistics went to plan and were made easier with the championships being conducted immediately after the Track World Cup, enabling our Para program to utilise High Performance key support staff and equipment.

Australia finished third on the medal tally with 14 medals including double gold for Amanda Reid C2 500 Time Trial and 3 K Individual Pursuit. Simone Kennedy and David Nicholas also won gold in their respective C3 3K Individual Pursuits.

Road World Cups

The Australian Para-cycling team also competed in two Road World Cups, Maniago Italy and Oostende Belgium. As the venue for the 2018 World Road Championships, Maniago was of special importance as it allowed the opportunity for athletes and staff to fully scope the course and consider best logistics to appropriately support our 2018 team.

On the open and generally flat course, Meg Lemon C4 and Kyle Bridgwood C4 won gold in the Individual Time Trial and Hannah Macdougall won gold in the C4 Road Race.

In Oostende, Meg Lemon C4 won double gold in the Time Trial and Road Race and Carol Cook T2 won gold in the Time Trial and David Nicholas C3 gold in the Road Race.

Pietermaritzburg - World Road Championships

We journeyed to South Africa for this year's Road World Championships and from an earlier trip we had knowledge of the challenging travel logistics and the lack of road training facilities (dangerous road and traffic conditions) in and around Pietermaritzburg, so planning was to arrive with the minimum time for time zone change adaptation for the athletes.

Carol Cooke T2 was the outstanding performer of our team winning gold in both the Time Trial and Road Race. Carol was really pushed and demonstrated her steely determination in the Time Trial with a winning margin of only seven seconds to her USA main challenger before a convincing win in the Road Race.

It was a fantastic debut for Darren Hicks C2 who won silver by very close margins in his two events. Darren's performances were very promising and should see him pushing for future representation and vying for Paralympic selection in 2020.

Kyle Bridgwood C4 continued to demonstrate his international competitiveness with silver in both his events and Meg Lemon C4 winning bronze in both of her events.

With the Tokyo qualification period commencing January 2018, these championships and several individual performances have allowed coaching and support staff the opportunity to consider individual and program strategies regarding specific event targeting for the Track and Road World Championships, as well as the logistical difficulties of attending them and the Road World Cups in Europe and Canada throughout 2018.

Acknowledgements

I would like to recognise the support of SIS/SAS, their coaches and all individual coaches who support Para-cyclists as the program strives to deliver AIS/ASC winning edge targets. We also thank the High Performance management team and all staff who assist with the operations of the Para-cycling program.

Sincere thanks are extended to the various member states, their commissaires and volunteers for conducting events for Para-cyclists. Without your continued commitment there would be little to no competition opportunities for Para-cyclists.

Staffing

Following the retirement of Murray Lydeamore and Tom Skulander, the program was really pleased to have Rik Fulcher appointed as team manager and welcome Cameron Jennings as assistant national coach.

Peter Day

Para-cycling Technical Director

SPORT

THE 2016-2017 YEAR WAS A BANNER PERIOD FOR RACING IN AUSTRALIA WHICH INCLUDED:

16 UCI ROAD EVENTS

6 UCI TRACK EVENTS

2 WORLD GRAN FONDO QUALIFIERS

18 UCI MOUNTAIN BIKE EVENTS

6 UCI BMX EVENTS

1 UCI WORLD CHAMPIONSHIP (MTB)

1 CYCLO-CROSS UCI EVENT

This incredible calendar of events was highlighted by the UCI Mountain Bike World Championships in Cairns which were heralded as the “best ever” championships. The off-road scene continued to have breakthroughs this year with the first ever UCI Cyclo-cross event hosted at Essendon Fields.

On the road, Australia continues to be the epicentre of the sport in January with the Tour Down Under, the Cadel Evans Great Ocean Road Race and the Herald Sun Tour. It is with great excitement that 2018 will see the increased classification of the Women’s Cadel Evans Great Ocean Road Race to a 1.1 event and Women’s Tour Down Under to a 2.1 event.

The national championships calendar continues to be world-class with 10 events hosting more than 2000 participants. The championships were highlighted by the elite championships in Ballarat (road) and Brisbane (track). Ballarat once again turned on a show for the Road National Championships with more than 25,000 spectators and participants, while the new Anna Meares Velodrome in Brisbane welcomed Australia’s finest track riders which provided four days of heart-pounding excitement.

With this increased enthusiasm for our championships, Cycling Australia (CA) was pleased to expand the national calendar in 2018 to include more club-based national programs.

Despite a few event losses in the Subaru National Road Series (NRS), we saw incredible competition over 10 events, spanning 30 days of racing with more than 40 teams taking part in the series. A new strategy for the series will see a clear direction and dates within which the series can flourish. We will continue to focus on the development pathway, supporting event organisers and teams to boost their contribution to the series.

The development of teams in Australia continues to grow with four UCI Continental, one Women’s UCI and one World Tour team. We are working closely with our teams to help them develop as international competitors.

All of this great work would be impossible without our amazing people including volunteers, officials, staff, sponsors, governments and the fans. We thank you all for making the sport so vibrant and exciting.

The Subaru National Road Series peloton rolls through Australia.
Photo Con Chronis

Coaching

In 2016-2017 we saw the roll out of the CA education framework which has been embraced at all levels of participation in the sport and we have continued to see increases in course registrations and accreditations.

The expansion of the Skills Instructor (Recreational) pathway has been welcomed by all of our partners and provides a key opportunity for the sport to grow.

For the first time in three years CA delivered a Level 2 Coaching Course which saw the next generation of Australian coaches convening in Adelaide to learn from some of the world's best in their specific areas of expertise.

Officials

Supported by a vibrant and active Technical Commission, the development of our officials has increased dramatically over the past year.

CA undertook more than 300 appointments across UCI and National Championship events this year.

A key initiative was the update of the technical regulations resulting in their simplification and modernisation. New inclusions such as allowing disc brakes and on-bike cameras were welcomed widely by the cycling community.

Education has been a key focus this year with the redevelopment of the Level 1 and 2 courses.

Additionally, CA has been working with GOLDOC to deliver a National Elite UCI Commissaire Course for both road and track which will provide significant development opportunities for our officials.

Kipp Kaufmann

General Manager - Sport

PARTICIPATION

Participant in the She Rides Confidence Mountain Bike program at Lysterfield Park, Victoria.
Photo: Ross Snowball

She Rides

For the first time in its four-year existence She Rides has a presence in every state and territory. The missing piece of the puzzle was completed with the addition of two programs in Tasmania in the latter half of 2017. We were also pleased to collaborate with CamelBak as our new hydration partner.

Our focus in 2017 has been to diversify activities with the intention of continuing to engage riders after they conclude their She Rides programs. Expansion of the core program has been focused on regional areas with eight new locations offering courses through the year which drove overall participation to 647.

She Rides' newest program "She Rides On" is currently piloting with a focus on women-only social riding opportunities. This new program empowers She Rides leaders with the flexibility to create a program that utilises the best of their local riding infrastructure and culture to continue to challenge and develop participants' riding abilities.

The She Rides social media channels continue to grow at a steady rate, with a 23 per cent lift in our Facebook following on the previous year to more than 9100 followers,

contributing to an overall total of 11,500 followers over all social media channels, including Instagram and Twitter. Social media continues to play a key role in program sales with almost half of all program places sold from social media leads.

The She Rides program continues to provide compelling behavioural data, reaffirming the quality of the product in terms of its ability to produce significantly increased riding skill and confidence levels. The short to medium-term data also indicates that She Rides successfully engages riders in continued riding, with more than 70 per cent of participants going on to ride at least once per week following the completion of the program.

In the latter half of 2017 we also started collecting general health and physical activity data from our participants. Using this data we are developing a holistic picture of the broader impact that She Rides has on the overall health and physical activity patterns of its participants.

Thanks go to our local program leaders and participants for their continued engagement in She Rides.

Kate de Beer
National Participation Manager

LET'S RIDE - RIDE FOR LIFE

NOW ALIGNED WITH THE AUSTRALIAN NATIONAL SCHOOL CURRICULUM!

Let's Ride Program conducted by
Coach Michael Jordan at Hercules
Road State School Brisbane.

Let's Ride

2017 has been a year of growth for Let's Ride following the official program launch in 2016. In the first nine months of 2017 more than 5000 children from 120 schools have participated in Let's Ride programs.

This is an increase of 77 per cent from 2016, with many of these schools utilising funding from the Australian Sports Commission's (ASC) Sporting Schools Program. The efforts of more than 50 delivery centres operating in every state and territory have played a significant role in the growth of the program nationally. In addition, 200 Indigenous youth participated in Aboriginal Bike Safety Programs in partnership with Roads and Maritime New South Wales.

The program did experience some challenges throughout the year with changes to the ASC funding. However, this became an opportunity to change the product in areas such as price point, delivery centre payments, coaching ratios and the product offering itself. As a result the program continues to grow and flourish.

We have continued to grow the products available with the development of a "learn to ride" product (1st Gear) as well as our high school offering (4th Gear). 1st Gear will be fully functional in late 2017, while 4th Gear will launch in early 2018.

The future of Let's Ride looks bright and the delivery of the program will take a significant step forward in 2018 with greater engagement with member states. In 2017 extensive financial modelling has been conducted with the ASC to move towards a financially viable state delivery model. Additionally, all Let's Ride participants will now receive a complimentary three-month Cycling Australia Ride Membership to encourage participants to continue to "Ride With Us" and further engage with cycling as part of our strategic participation pathway.

We would also like to thank former program co-ordinator Kieran Donohue for his tireless work with the development and management of the program in its infancy.

Liam Scammell
National Participation Co-ordinator - Juniors

MEMBERSHIP

Cycling Australia continues to develop its membership strategy, building on research projects conducted by Gemba and Repucom and 2017 saw a small rise in overall membership numbers, driven primarily by an increase in the Ride (recreational) category.

One area that showed a significant increase in 2017 was the number of international licences endorsed by CA, up 165 per cent from 299 to 794. The increase can be largely attributed to competitors travelling to the USA to compete in the BMX World Championships, but it is also indicative of many Australians racing overseas, which is great to see.

A positive step in improving the CA membership value proposition this year was the announcement of Shine Lawyers as CA's compensation claims lawyers. Already Shine Lawyers have been able to assist a number of CA members in claiming compensation, and the dedicated hotline for members' inquiries has been busy. CA and Shine Lawyers will continue to work together to increase awareness of this valuable service and showcase studies of successful claims.

During 2017 CA has trialled several initiatives, all with the aim of offering enhanced member benefits to all levels of membership. A number of special offers were rolled out in conjunction with the magazine Cyclist AU/NZ, a new, flat-rate family membership offering has been finalised, some states are working with retail partners to offer CA membership with bike purchases, and CA continues to work with event promoters to ensure that CA members have discounted entry to some of the country's best Gran Fondos and rides.

Improved reporting appears to indicate that CA is improving its ability to attract new members, but that a high level of churn continues to impact the progress being made in signing up new customers. A key focus for 2018 is on the improvement of the CA technology platform and membership systems, which will alleviate some of this churn. Much of the ground work for this project has already been completed and work will commence in 2018, while CA and its member states will also continue to evaluate the membership proposition to deliver benefits that have a high perceived value for our customers.

Membership fees

In order to provide further transparency around the use of CA members' fees, this year we have included a chart outlining where members' fees are spent. A common misconception appears to be that many members believe their membership fees go towards funding the CA High Performance program. However, this is not the case.

The chart below displays how membership revenue is distributed, with 70 per cent of members' fees covering the following:

Our states, territories and clubs invest their allocation of membership income in a number of areas. This includes state or club-based participation and grass roots programs, noting the amount and focus areas vary from state to state.

A further 15 per cent represents the direct cost of selling and maintaining the membership system. These costs include direct labour, software licence fees, transaction fees and other miscellaneous direct costs. Thereafter six and eight per cent respectively contribute partially to CA's National Sport and Governance costs. National Sport costs do not include High Performance or National Participation programs/costs (such as She Rides or Let's Ride), both of which are fully funded by the Federal Government and/or participant fees.

Karen Phelan

General Manager – Marketing & Communications

MEMBERSHIP FEE BREAKDOWN %

MEMBERS BY STATE BREAKDOWN

TERRITORY (1/10/16 – 30/9/2017)

MEMBER TYPE	ACT	NSW	NT	QLD	SA	TAS	VIC	WA	CYCLING AUSTRALIA & AFFILIATES	TOTAL
Race Elite	182	738	22	616	196	62	797	214	-	2,827
Race Junior (U15, U17, U19)	48	422	20	299	121	70	548	125	-	1,653
Race Kids (U9, U11, U13)	40	263	6	143	74	41	241	44	-	852
Race Masters	360	3,581	117	1805	466	338	2,529	597	-	9,793
Ride	336	4,207	127	1,404	546	162	1,806	686	1,465	10,739
Non-Ride	34	269	8	222	112	31	234	96	47	1,053
TOTAL	1,000	9,480	300	4,489	1,515	704	6,155	1,762	1,512	26,917

MEDIA AND COMMUNICATIONS

Some key announcements and a busy schedule of elite, non-elite and participation news resulted in continued growth across all of CA's digital channels in 2017.

The announcement in July that bikes with disc brakes are now permitted at club, state and non-UCI national championship level road races across Australia was welcomed almost unanimously as a great step for the sport, and the story was one of CA's best performed across all channels in 2017.

The release of CA's new High Performance Strategy in October was well covered by cycling and mainstream media, and followed a highly successful campaign for the Australian Cycling Team at the 2017 UCI Road World Championships in Bergen, Norway. Overall, engagement continues to be strongest with sport-based announcements, particularly Australia winning medals at world championships.

While recognition of achievement and appointments within the High Performance sphere continue to generate most interest, the announcement of several new sponsorships in 2017 performed well in terms of reach and engagement, particularly the news that Cycling Australia members now have access to free legal advice via a partnership with Shine Lawyers.

The CA media team continues to develop new and engaging content around its key properties. The growth in social media channels in 2017 can be attributed in some part to Subaru NRS channels responding to a lift in the frequency and variety of NRS content, including live streaming.

CA CEO Nick Green OAM announces a new partnership with Shine Lawyers who became CA's compensation claims lawyers in 2017. Shine Lawyers provide free legal consultation and a 'no win, no fee' service to CA members.

CA's new High Performance Director Simon Jones and athletes were on hand when Santini unveiled the new Australian national team kit at a special event staged in Hong Kong to coincide with the 2017 UCI Track Cycling World Championships. Left to right: Rohan Wight, Matthew Glaetzer, Kelland O'Brien, Simon Jones, Rebecca Wiasak, Kristina Clonan, Holly Takos.

CA SOCIAL MEDIA TOTAL

119,808 ↑ 30%

TOTAL IMPRESSIONS

25,988,207**41,493**

↑ 31%

IMPRESSIONS

3,208,207**35,863**

↑ 16%

IMPRESSIONS

12.38mil**35,468**

↑ 18%

IMPRESSIONS

10.4mil

Chair Steve Bracks AC announces a new partnership with Federation University Australia that sees FedUni as the naming rights partner of CA's Road National Championships for the next three years.

CORPORATE GOVERNANCE

Cycling Australia is committed to implementing the Australian Sports Commission's (ASC) mandatory governance principles.

Company Limited by Guarantee

Cycling Australia converted to the new structure on 30 July 2014.

Board Composition

Cycling Australia's nominations committee was responsible for recruiting the new board in 2014 with the appropriate mix of skills to meet the organisation's strategic goals. Since this time the committee has initiated a number of changes to continually improve the dynamic and composition of the board. In February 2017 three new directors were appointed to reflect the evolving needs of the business.

Board Operation

Since the new board has been in place (from 15 September 2014) the following ASC mandatory requirements have been adopted/progressed:

- » The nominations committee charter has been completed and approved by the board. This includes a skills matrix that is used to determine opportunities to strengthen the board.
- » An audit and risk committee charter has been completed and approved by the board.
- » The conflict of interests register continues to be updated and enforced, noting all directors are independent.
- » Eleven directors' meetings were held in the financial year ending 30 June 2016. An annual board performance process was introduced in 2016.

Transparency, Reporting and Integrity

Cycling Australia works closely with the ASC to provide information in a timely manner. During 2016 Cycling Australia completed its Strategic Plan.

In April 2017 Cycling Australia appointed Simon Jones to lead the High Performance team. Following Simon's appointment, he has worked with the board to develop a new strategic direction for the team with a keen focus on delivering against the ASC's winning edge program.

Key Management Personnel Disclosures

During the year, 10 key management personnel were compensated as follows:

REMUNERATION BAND	NUMBER OF STAFF IN BAND FOR YEAR ENDED 30 JUNE 2017
\$100,000 - \$199,999	8
\$200,000 - \$299,999	2
Total	10

KMP TOTAL EXPENSE SUMMARY	\$ YEAR ENDED 30 JUNE 2017
Total remuneration due or receivable to key management personnel inclusive of bonus/incentive payments	\$1,142,705.

Please note the above includes remuneration for three staff members who ceased employment during the 2017 financial year.

Gender Balance on Board - Target 40%

33%

The current percentage of women on our board

Strategic alignment with member state organisations

We continue to monitor our progress against our strategic plan.

COMMITTEES

Audit and Risk

- | | |
|--------------------------|---|
| 1. Matthew Dever - Chair | CA Director |
| 2. Duncan Murray | CA Deputy Chair
(from 18 April 2017) |
| 3. Anthony Griffin | CA Director
(to 21 September 2017) |
| 4. Kevin Russell | CA Director
(to 20 February 2017) |
| 5. Matthew Colston | Independent |

Nominations and Remuneration

- | | |
|------------------------|-------------|
| 1. Linda Evans - Chair | CA Director |
| 2. David Ansell | CA Director |
| 3. Matti Clements | Independent |

Ethics and Integrity

The Ethics and Integrity Committee will be reconstituted in late 2017. Until the new committee members are appointed, an interim subcommittee of the board is managing all matters requiring the committee's focus.

John McDonough
Company Secretary

ANTI DOPING

Cycling Australia's zero tolerance towards doping and commitment to educating our members is an ongoing priority for the organisation.

A new CA Supplements Policy was released in June. The main changes to the policy included updating the No Needles Policy to reflect that of the current AIS policy and changes to procedure for breach of policy to align with the process undertaken for any type of breach of the CA Athlete Membership Agreement or National Team Agreement. The Supplements Policy is available on the CA website's Anti-Doping page <http://www.cycling.org.au/Anti-Doping-Policy-Information>.

CA continues its ongoing requirement for all national team members across all disciplines to be up-to-date with ASADA's online education prior to being named in an Australian national team.

During the year there was one recorded Anti-Doping Rule Violation by an athlete for the use of a banned substance. The prohibited substance, Higenamine, is in popular dietary supplements and has caught out a number of athletes across a number of sports. ASADA issued two warnings about

this substance which were circulated widely through the cycling network. This highlights the importance of checking supplements on the ASADA website before ingesting.

In the six months following the Rio Olympic Games a number of cyclists failed to maintain their Athlete Whereabouts details with the relevant authority which resulted in strikes. Whereabouts are an essential part of being an elite athlete and details must be current at all times, even when the athlete is taking a break following a major competition such as the Olympics. At all times CA is working with ASADA to ensure all cyclists know their obligations and comply with anti-doping requirements.

Anti-Doping testing was conducted at all major national cycling events in Australia. While this is a very expensive part of an event budget it is necessary and will continue to support CA's zero tolerance towards doping.

Lyriane Beuzeville
Anti-Doping Manager

COMMISSIONS

AS AT 30 SEPTEMBER 2017

CA sincerely thanks the Chairs and Members of our five commissions for their significant efforts in 2017:

- » Advocacy
- » Coaching
- » Sports
- » Technical
- » Women's

Advocacy

1. Caroline Finch (VIC) Chair (resigned July 2017)
2. Marcel Lema (VIC)
3. Sean Turtur (SA)
4. Baz Doosey (NSW)
5. Reg Hatch (NT)
6. Karen Phelan - CA GM Marketing & Communications– Secretariat

Cycling Australia's Advocacy Commission recognises its ability to have an influential role in CA's aspirations to be the unifying voice for cyclists, and its members comprise a fantastic representation of experience and expertise on cycling matters. The commission's year was disrupted due to the resignation of the chair, Professor Caroline Finch, whose work commitments at Federation University Australia meant she was unable to continue in the role. Professor Finch brought significant depth to the commission and she will be sorely missed. In line with its work plan, the commission is in the process of developing a range of key policy positions and as a result has undertaken information gathering to build a repository of learned opinion and scientific articles to support the policy statements. Recruitment of a new chair was taking place towards the end of 2017.

Coaching

1. Kim Palmer (QLD) - Chair
2. Sara Carrigan (NSW)
3. Greg Meyland (VIC)
4. Tony Lally (NSW)
5. Katrina Grantham (VIC)
6. Kipp Kaufmann - CA GM Sport - Secretariat

Through the development of a strong work plan the coaching commission has begun to focus on a number of key areas including course content, coaching pathways and re-accreditation. The review and development of the Level 1 course is currently being undertaken. This is a major redevelopment as the course had not been updated since 2010. The commission is also focusing on making the coaching pathway clear for all coaches to better understand requirements. Additionally, the re-accreditation requirements are being redeveloped to help us retain our coaches.

Sports

1. John Nicholson – Chair (VIC)
2. Tegan Cox (NSW)
3. Rik Fulcher (SA) (CA employee)
4. Jon Leighton (NSW)
5. Tom Palmer (ACT)
6. Kimberley Wells (ACT)
7. Kipp Kaufmann - CA GM Sport - Secretariat

The Sports Commission has overseen significant transformation in 2017 with the development of many new initiatives which are being launched in 2018. These include the National Junior Road Series, National Para-cycling series and new club championship events at the Road National Championships. The 2018-2020 National Championships bid process has also been a key development for the commission. The commission conducts monthly meetings and provided an oversight and advisory role on the National Championships and National Road Series throughout the year.

Technical

1. Peter Tomlinson (NSW) – Chair (from December 2017)
2. Bill Walker (ACT)
3. Greg Bateson (QLD)
4. Karen O'Callaghan (VIC)
5. Janet White (WA)
6. Bill Clinch (NSW) – resigned as Chair December 2017
7. Kipp Kaufmann – CA GM Sport
8. Max Stevens – CA Special Projects, HP - Secretariat

The Technical Commission has undertaken extensive work this year to help improve participation for riders and commissaires. Our focus areas have included regulations, appointments, policy, equipment and training.

In October 2017 we saw the introduction of a new set of technical regulations which are aligned with the UCI and CA policies and much easier to follow for all participants. We will continue to update these on an ongoing basis.

We have also supported the implementation of a new commissaire policy which now clearly outlines the event requirements, commissaire compensation and educational requirements. We have been able to update our equipment and understand where it is located. This has allowed the Technical Commission to begin work on ensuring that CA will have the required equipment for the future. Our training materials have improved with the redevelopment of the Level 1 and 2 courses that are delivered by the states. We are also planning on the delivery (and update) of the Level 3 course in 2018. Additionally, 14 commissaires will undertake the National Elite Road and Track courses in March 2018.

The Technical Commission has also supported the appointments of commissaires to all national and international events throughout the year.

Women's

1. Dr Helen Freeborn – Chair (NSW)
2. Reese Masita (VIC)
3. Jim Plouffe (SA)
4. Melissa Robinson (WA)
5. Sam Bolton (WA)
6. Miriam Stanborough (WA)
7. Kate de Beer - CA National Participation Manager – Secretariat.

The Women's Commission has embarked on a number of projects this year spanning media and social media, governance and racing, and events and participation. Following another successful "Summer of Cycling" for female cyclists, the commission saw an opportunity to contribute to the elevation of the representation and acknowledgement of female cyclists and their achievements, particularly across social media. The commission has been working to collate an advice paper on how social media can be better leveraged to boost the profile of our female athletes.

On the track, the commission has been building on the work of the previous Women's Commission in pursuing opportunities to establish equity in the establishment of perpetual trophy races for women where they already exist for men.

Additionally, the commission is in the process of developing an event promoter's guide for the inclusion and representation of women at mass participation cycling events.

The commission has also implemented some key metrics to track the inclusion of women with the Cycling Australia family, including organisationally and at a governance level.

Committees

In addition, CA enjoys the support from industry experts in High Performance and Commercial committees.

UCI

2017 MOUNTAIN BIKE WORLD CHAMPIONSHIPS

uci.ch
[UCI_MTB](https://twitter.com/UCI_MTB)
[UCI Mountainbike](https://www.facebook.com/UCIMountainbike)
[tv.uci.ch](https://www.youtube.com/tv.uci.ch)
[uci_cycling](https://www.instagram.com/uci_cycling)

THE

IT'S LIVE!
in Queensland

FINIS

WORLDS
 CAIRNS
 TISSOT
 76 RSA MASANGO S
 77 THA CHAWCHIANGKW
 78 RSA MOKGOPO W

2017 FINANCIAL REPORT

DIRECTORS' REPORT	36
AUDITOR'S INDEPENDENCE DECLARATION	41
FINANCIAL REPORT	
Statement of Profit or Loss and Other Comprehensive Income	42
Statement of Financial Position	43
Statement of Changes in Equity	44
Statement of Cash Flows	45
Notes to Financial Statements	46 - 55
DIRECTORS' DECLARATION	56
INDEPENDENT AUDIT REPORT	57 - 58

BIKE CHAMPIONSHIPS

CAIRNS AUSTRALIA

uci.ch

UCI_MTB

UCI Mountainbike

tv.uci.ch

uci_cycling

SH

TISSOT

IT'S LIVE!
in Queensland

TISSOT

#MTBWORLDS

RIDE CAIRNS

lets4go

SHIMANO

UCI

WORLD TRAIL

SMS

lets4go

DIRECTORS' REPORT

The directors present their report together with the financial report of Cycling Australia Limited for the year ended 30 June 2017 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:

The Hon Steve Bracks AC (Appointed 17 February 2017)

Anthony Griffin

David Ansell

Matthew Dever

Leeanne Grantham

Linda Evans

Anne Gripper

Duncan Murray (Appointed 21 February 2017)

Steven Drake (Appointed 21 February 2017)

Malcolm Speed AO (Resigned 20 January 2017)

Justin Quill (Resigned 15 February 2017)

Kevin Russell (Resigned 20 February 2017)

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

Results

The surplus of the company for the year amounted to \$29,992.

Short-term and long-term objectives and strategies

The company's short-term objectives:

The growth of cycling is a shared responsibility of many stakeholders. In the short-term Cycling Australia will aim to unify the important industry and sport partners, collaborate with Member States and Clubs, protect, promote and uphold the values of cycling, while looking to strengthen cycling's voice on important advocacy matters.

The company's long-term objectives:

Cycling Australia's strategic platforms will continue to secure our global competitiveness, diversify our revenue streams and build a solid base for future investment. It will focus on growing our membership base and accessing the recreational rider. A sharp focus on women and the youth will drive our engagement and participation focus. New media presents us with an opportunity to grow Cycling Australia's brand and visibility and to make riding a bike everyone's business.

To achieve its short-term and long-term objectives, the company has adopted the following strategies:

» Performance and Sport

Deliver world's best performance via a relentless focus on athletes, coaches, clubs and pathways

» Community

Grow participation and membership by connecting with the recreational rider

» Commercial

Unlock the potential of cycling. Building its visibility and commercial value

» Advocacy

Strengthen cycling's voice through advocacy and leadership and partnership

» Governance

Establishing best practice in governance, financial discipline and stakeholder collaboration

Principal activities

To carry out the company's strategies and to achieve its short-term and long-term objectives, the company's principal activities during the year was the promotion and administration of cycling in Australia.

Key performance indicators

To help evaluate whether the activities the company established during the year have achieved its short-term and long-term objectives, the company uses the following key performance indicators to measure, analyse and monitor its performance:

- » Direct engagement with the public in relation to Cycling Australia activities
- » Membership numbers
- » Net Profit and Loss
- » Athlete performance at international events

DIRECTORS' REPORT

Information on Current Directors

The Hon Steve Bracks AC

Director and Chairman

Qualifications

DipBusStudies (Ballarat), GradDipEduc, Hon. DUniv (Ballarat)

Experience

The Hon Steve Bracks AC was Premier of Victoria for eight years. He now advises several leading Australian finance and service sector corporations. Mr Bracks also holds two major honorary positions: as an adviser to the Prime Minister of Timor-Leste and honorary chair of The Union Education Foundation. He is chairman of the superannuation fund Cbus, a non-executive director of Jardine Lloyd Thomson Australia and the Bank of Sydney. Mr Bracks is chair of McKell Institute Victoria and chairman of the Melbourne Cricket Ground (MCG) Trust. He is also a member of the Monash Business School Business Advisory Board (BAB), the Australian Republican Movement's Republican Advisory Panel (RAP) and the West of Melbourne Economic Development Alliance (WoMEDA).

Anthony Griffin

Director

Qualifications

Financial Services Institute of Australasia (FINSIA)

- Diploma of Financial Markets

Australian Graduate School of Management (AGSM)

- Change Management

Institute of Banking and Finance (Singapore)

- CMFAS Licensing Examinations

Stanford University Graduate School of Business

- Executive Management Course, Business Administration and Management

Experience

Anthony is an experienced business leader with a strong skills base in general management, business strategies and budgets, sales leadership, regulatory and Corporations Act compliance, financial controls and media skills and marketing.

David Ansell

Director

Qualifications

BA in Communications, GAICD

Experience

David Ansell has been a highly successful business builder in Australia and around the world in a career spanning 30 years. His track record includes senior sales and marketing positions in the beverage industry, head of marketing during the start-up of Foxtel, CEO of Saatchi & Saatchi Australia, and for 10 years David led MARS business units in Australia and in Nashville, USA.

He is a board member of ASX200-listed company Blackmores Ltd and is managing director and chairman of Jacob Douwe Egberts Australia and NZ.

Matthew Dever

Director

Qualifications

BEcon, GDipAppFinInv, GDipExPhys, FS (AFMA)

Experience

Over 20 years corporate advisory experience within Australia, Europe, Asia and South East Asia. Matt is currently the managing partner of Emit Capital, a corporate advisory firm specialising in mergers and acquisitions, capital raising, restructuring and strategic advisory.

Leeanne Grantham	Director
Qualifications	Melbourne Business School - Mt Eliza (courses and lectures), Australian Institute of Company Directors (Vic & SA)
Experience	An accomplished senior executive with more than two decades of experience and knowledge particularly in the sport and major event industries, Leeanne has held CEO positions in basketball, FFA (soccer), racing and football. She has also been head of several major events including the Tour Down Under and was CEO of the largest multi-sport event in the world, the World Masters Games. Leeanne has held numerous board positions in the sporting sector and is a current director with the Oceania Cycling Confederation. She is a State winner of the Telstra Business Woman of the Year Award and a National Category winner.
Linda Evans	Director
Qualifications	B.Juris, LLB, GAICD
Experience	Linda is a partner of national law firm Clayton Utz with over 25 years' experience in corporate law with a particular focus on competition and regulatory law. She has held a range of leadership positions at Clayton Utz including as a board member and chair of that firm. Linda is a councillor with the National Competition Council and a non-executive director of Watpac Limited.
Anne Gripper	Director
Qualifications	Master of Sport Administration (MSA), Graduate Diploma in Human Resources, Bachelor of Arts (Honours, Psychology)
Experience	Anne Gripper's extensive experience within the Australian and international sporting industry spans 23 years. Currently executive director of Sport and Recreation at the NSW Office of Sport, Anne has previously held positions as CEO at Triathlon Australia, director of the Anti-Doping Foundation at the International Cycling Union (UCI) and general manager operations at the Australian Sports Drug Agency (ASDA).
Duncan Murray	Director
Qualifications	BA LLB
Experience	Duncan is the group CEO of the Cape York Partnership and its 11 portfolio organisations and is a former investment banker and lawyer. For the majority of his career, however, he has been a CEO and COO level operator in the public and private sectors, as well as the private equity and not-for-profit industries. Duncan started his career in 1994 with Arthur Robinson & Hedderwicks (now Allens) before joining Centaurus Corporate Finance (subsequently Merrill Lynch) in 1996. He has held various senior executive roles, including Australian CEO and COO with EyeCorp, Platinum Media, Belong and Photon Group, Full Circle Holdings and Otway Partners and Otway Logistics. Duncan was the inaugural Chairman of the Amy Gillett Foundation (2006-2013) and recently retired as a director.
Steven Drake	Director
Qualifications	B. Comm (Hons), LLB, University of Melbourne
Experience	Steve is a former national level cyclist and the 1993 Australian Road Champion. He represented Australia at the Commonwealth Games in 1994. In his business career, Steve was managing director of UBS Investment Bank. He provided strategic and financial advice, primarily to corporate clients in Australia and internationally.

DIRECTORS' REPORT

Meeting of directors

Number of meetings of the board of directors held during the year and director's attendance at the meetings:

DIRECTORS	DIRECTORS' MEETINGS		AUDIT COMMITTEE MEETINGS	
	Number eligible to attend	Number attended	Number eligible to attend	Number attended
The Hon Steve Bracks AC	4	4	-	-
Malcolm Speed AO	6	6	-	-
Anthony Griffin	10	7	4	3
David Ansell	10	9	-	-
Matthew Dever	10	9	4	4
Leeanne Grantham	10	7	-	-
Linda Evans	10	9	-	-
Justin Quill	6	5	-	-
Kevin Russell	6	4	2	1
Anne Gripper	10	8	-	-
Duncan Murray	4	3	2	2
Steven Drake	4	4	-	-

Members guarantee

The company is incorporated under the Corporations Act 2001 and is a company limited by guarantee. If the company is wound up, the Constitution states that each member is required to contribute to a maximum of \$1 each towards meeting any outstanding's and obligations of the group. At 30 June 2017 the number of members was 7. The combined total amount that members of the company are liable to contribute if the company is wound up is \$7.

Auditor's independence declaration

A copy of the auditor's independence declaration under section 307C of the Corporations Act 2001 in relation to the audit for the financial year is provided with this report.

Signed on behalf of the board of directors.

Director: The Hon Steve Bracks AC

Director: Duncan Murray

Dated this 19th Day of October 2017

AUDITOR'S INDEPENDENCE DECLARATION

TO THE DIRECTORS OF CYCLING AUSTRALIA

In relation to our audit of the financial report of Cycling Australia for the financial year ended 30 June 2017 to the best of my knowledge and belief, there have been no contraventions of the auditor independence requirements of the or any applicable code of professional conduct.

PKF Melbourne Audit & Assurance Pty Ltd

Steven Bradby
Director

Melbourne, 19 October 2017

PKF Melbourne
Audit & Assurance Pty Ltd
ABN 75 600 749 184

Liability limited by a scheme
approved under Professional
Standards Legislation

Melbourne

Level 12, 440 Collins Street
Melbourne VIC 3000 Australia

p +61 3 9679 2222
f +61 3 9679 2288

PKF Melbourne Audit & Assurance Pty Ltd is a member firm of the PKF International Limited family of legally independent firms and does not accept any responsibility or liability for the actions or inactions of any individual member or correspondent firm or firms.

For office locations visit www.pkf.com.au

STATEMENT OF PROFIT OR LOSS

& OTHER COMPREHENSIVE INCOME

FOR THE YEAR ENDED 30 JUNE 2017

	NOTE	2017 \$	2016 \$
Continuing Operations			
Revenue	4	16,907,933	20,182,199
Total revenue		16,907,933	20,182,199
Other income	5	-	440,000
Total revenue and other income		16,907,933	20,622,199
Bad debts written off		2,907	16,622
Contractors and consultants		913,196	1,234,524
Depreciation and amortisation		120,514	334,336
Employee benefits expense		5,210,495	5,487,112
Event and partnership costs		2,852,005	3,392,254
High performance program		1,876,814	2,453,386
Information technology services		99,942	127,749
Insurance		1,356,177	1,272,085
Marketing and communications		61,936	125,121
Membership expense		229,208	261,911
Occupancy expense		331,825	397,644
Office and general administration		395,349	383,851
Research and development		51,813	559,952
Sports competition		410,044	562,482
Other expenses		79,892	25,693
Travel costs		2,837,523	3,622,335
Total expenses		16,829,640	20,257,057
Interest income		(11,546)	(18,999)
Interest expense		59,847	78,519
Net finance cost		48,301	59,520
Net surplus for the year	5	29,992	305,622
Other comprehensive income		-	-
Total comprehensive income for the year		29,992	305,622

The Statement of Profit or Loss and Other Comprehensive Income should be read in conjunction with the accompanying notes.

STATEMENT OF FINANCIAL POSITION

FOR THE YEAR ENDED 30 JUNE 2017

	NOTE	2017 \$	2016 \$
ASSETS			
Current assets			
Cash	13	2,423,443	1,327,130
Trade and other receivables	6	370,540	523,573
Other financial assets - term deposits held to maturity		161,500	61,500
Other assets	9	853,814	1,494,603
Inventories		-	17,935
Total Current Assets		3,809,297	3,424,741
Non-current Assets			
Property, plant and equipment	7	931,391	1,037,868
Intangible assets	8	-	14,000
Other assets	9	-	410,526
Total Non-current Assets		931,391	1,462,394
TOTAL ASSETS		4,740,688	4,887,135
LIABILITIES			
Current Liabilities			
Trade and other payables	10	1,147,125	1,680,033
Current provisions -employee benefits		777,660	1,048,522
Other liabilities	11	3,428,252	2,437,130
Borrowings	12	-	385,554
Total Current Liabilities		5,353,037	5,551,239
Non-current Liabilities			
Borrowings	12	1,732,817	1,711,054
Total Non-current Liabilities		1,732,817	1,711,054
TOTAL LIABILITIES		7,085,854	7,262,293
NET ASSETS		(2,345,166)	(2,375,158)
EQUITY			
Accumulated deficit		(2,345,166)	(2,375,158)
TOTAL EQUITY		(2,345,166)	(2,375,158)

The Statement of Financial Position should be read in conjunction with the accompanying notes.

STATEMENT OF CHANGES IN EQUITY

FOR THE YEAR ENDED 30 JUNE 2017

	ACCUMULATED DEFICIT \$	TOTAL EQUITY \$
At 1 July 2015	(2,680,780)	(2,680,780)
Surplus for the year	305,622	305,622
At 30 June 2016 and 1 July 2016	(2,375,158)	(2,375,158)
Surplus for the year	29,992	29,992
At 30 June 2017	(2,345,166)	(2,345,166)

STATEMENT OF CASH FLOWS

FOR THE YEAR ENDED 30 JUNE 2017

	NOTE	2017 \$	2016 \$
Cash flow from operating activities			
Receipts from customers		17,058,059	20,613,221
Payments to suppliers, employees and others		(15,438,316)	(20,715,067)
Interest received		11,546	18,999
Interest paid		(59,847)	(78,519)
Net cash flows from operating activities	13	1,571,442	(161,366)
Cash flow from investing activities			
Purchase of property, plant and equipment		(20,238)	(16,066)
Proceeds from sale of property, plant and equipment		8,900	-
Purchase of other financial instruments		(100,000)	-
Net cash flows used in investing activities		(111,338)	(16,066)
Cash flow from financing activities			
Net proceeds from / (repayment of) borrowings		(363,791)	720
Net cash flows from financing activities		(363,791)	720
Net increase in cash and cash equivalents		1,096,313	(176,712)
Cash at beginning of financial period		1,327,130	1,503,842
Cash and cash equivalents at end of period	13	2,423,443	1,327,130

The Statements of Changes in Equity and Cash Flows should be read in conjunction with the accompanying notes.

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2017

Note 1: Corporate Information

The financial report is for the entity Cycling Australia Limited as an individual entity. Cycling Australia Limited is a company limited by guarantee, incorporated and domiciled in Australia. Cycling Australia Limited is a not-for-profit entity for the purpose of preparing the financial statements.

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

Note 2: Summary of Significant Accounting Policies

(a) Basis of Preparation

The financial statements are general purpose financial statements that have been prepared in accordance with Australian Accounting Standards - Reduced Disclosure requirements and the Corporations Act 2001.

The financial report has been prepared on an accrual basis and are based on historical cost. Cost is based on the fair values of the consideration given in exchange for assets. Unless otherwise indicated, all amounts are presented in Australian dollars.

(b) Going Concern

The financial report has been prepared on a going concern basis, which contemplates the continuity of normal business activity and the realisation of assets and the settlement of liabilities in the normal course of business. The Company derived a surplus of \$29,992 for the year ended 30 June 2017. As at 30 June 2017 the Company had cash assets of \$2,423,443, current assets of \$3,809,297 and current liabilities of \$5,353,037 and a deficiency of net assets of \$2,345,166. The Directors consider the going concern basis to be appropriate based upon operating and cash flow forecasts, and on the existence of secured funding. The forecast also relies on the Company maintaining a reduced cost base. Therefore no adjustments have been made in respect of the recoverability and classification of recorded assets or the carrying amount and classification of liabilities that may be necessary if the Company does not continue as a going concern.

(c) Changes in Accounting Policies, Accounting Standards and Interpretations

(i) Changes in accounting policy and disclosures

The accounting policies adopted are consistent with those of the previous financial year other than as noted below.

In the current year, the Company has adopted all of the new and revised standards and interpretations issued by the Australian Accounting Standards Board (the AASB) that are relevant to their operations and effective for the current annual reporting period. The adoption of these new and revised Standards and Interpretations has not resulted in any significant changes to any of the Company's accounting policies.

(ii) Accounting standards and interpretations issued but not yet effective at 30 June 2017

The following standards and interpretations have been issued at the reporting date but are not yet effective.

AASB 9 Financial Instruments

The Standard, applicable to annual reporting periods beginning on or after 1 January 2018, includes revised requirements for the classification and measurement of financial instruments, revised recognition and derecognition requirements for financial instruments and simplified requirements for hedge accounting.

The key changes that may affect the company on initial application include certain simplifications to the classification of financial assets and upfront accounting for expected credit loss. Although the directors anticipate that the adoption of AASB 9 may have an impact on the Company's financial instruments it is impracticable at this stage to provide a reasonable estimate of such impact.

AASB 15 Revenue from Contracts with Customers and AASB 1058 Income of Not-for-Profit Entities

The core principle of AASB 15 is that an entity recognises revenue to depict the transfer of promised goods or services to customers in an amount that reflects the consideration the entity expects to be entitled to in exchange for those goods or services. Accordingly, revenue will be recognised through application of the following five steps:

1. Identify the contracts with the customer;
2. Identify the separate performance obligations;
3. Determine the transaction price;
4. Allocate the transaction price- and;
5. Recognise revenue when a performance obligation is satisfied.

The adjacent accounting standard AASB 1058 addresses Income of Not-for-Profit Entities. That standard may have more direct applicability to the Company. Each of the standards will have effect for annual reporting periods beginning on or after 1 January 2019. Their impacts have not yet been assessed.

AASB 16 Leases

AASB 16 is effective for annual reporting periods beginning on or after 1 January 2019. The Standard requires lessees to initially recognise a lease liability for the obligation to make lease payments and a right-of-use asset for the right to use the underlying asset for the lease term. The impacts have not yet been assessed.

(d) Revenue

Revenue is recognised to the extent that it is probable that the economic benefits will flow to the entity and the revenue can be reliably measured, regardless of when the payment is received. Revenue is measured at the fair value of the consideration received or receivable, taking into account contractually defined terms of payment and excluding taxes or duty.

Sale of goods

Revenue 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.

Rendering of services

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

Events revenue

Revenue from organising and hosting events, including corporate partnerships, is recognised in the period in which the events are held.

Sponsorship revenue

Sponsorship revenue is recognised on a straight line basis over the sponsorship contract period, unless the sponsorship is payable on achieving specified milestones, in which case revenue is recognised on the completion of the contracted milestone.

Interest income

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

Membership and similar revenue

Membership, insurance and licensing fees, service fees, donations, and other revenue are recognised on an accrual basis as the related services are delivered.

Grants

Government and other funding received or receivable on the condition that specified activities are undertaken are considered reciprocal. Such grants are recognised as deferred income and revenue is recognised as services are performed or conditions fulfilled, being the expenditure incurred relating to the specified grant.

(e) Income tax

No provision for income tax has been raised as the company is exempt from income tax.

(f) 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.

(g) Inventories

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

(h) Financial instruments**Recognition and initial measurement**

Financial instruments, incorporating financial assets and financial liabilities are recognised when the entity becomes a party to the contractual provisions of the instrument.

Financial instruments are initially measured at fair value plus transaction costs where the instrument is not classified as at fair value through profit and loss. Transaction costs related to instruments classified as at fair value through profit or loss are expensed immediately.

Classification

The company's financial assets fall into the following categories: loans and receivables, and held-to-maturity investments. The classification depends on the purpose for which the instruments were acquired, at the point of 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.

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2017

Financial liabilities

Financial liabilities include trade and other payables, and borrowings.

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.

Impairment

At each reporting date, the Company assesses whether there is objective evidence that a financial instrument has been impaired. Impairment losses are recognised in the financial result as incurred.

Derecognition

Financial assets are derecognised where the contractual rights to receive cash flows have expired or the asset is transferred to another party whereby the entity no longer has any significant continuing involvement in the risks and benefits associated with the asset. Financial liabilities are derecognised where the related obligations are either discharged, cancelled or expire. The difference between the carrying value of the financial liability extinguished or transferred to another party and the fair value of consideration paid, including the transfer of non cash assets or liabilities assumed is recognised in the financial result.

Fair value estimation

The fair value of financial assets and financial liabilities must be estimated for recognition and measurement purposes. Unless otherwise disclosed in the notes to the financial statements, the carrying amount of the Company's financial instruments approximates their fair value.

(i) Property, plant and equipment

Bases of measurement of carrying amount

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

Depreciation

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

Leasehold improvements are depreciated over the shorter of either the unexpired period of the lease or the estimated useful lives of the improvements.

	Depreciation rates	Depreciation basis
Class of fixed asset		
Leasehold improvements at cost	10%	Straight line
Plant and equipment at cost	10-33%	Straight line

(j) Intangibles

Event rights

Event rights are initially recognised at cost and then amortised on a straight line basis over their useful life. The balances are reviewed annually and any balance representing future benefits the realisation of which is considered to be no longer probable are written off. Event rights are normally amortised over their estimated useful life of 4 years.

Website costs

Website costs are recognised at cost. They are amortised over their estimated useful lives of 4 years. Website costs are carried at cost less accumulated amortisation and any impairment losses.

(k) Impairment of non-financial assets

Intangible assets that have an indefinite useful life are not subject to amortisation and are therefore tested annually for impairment, or more frequently if events or changes in circumstances indicate that they might 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.

(l) Provisions

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

The amount recognised as a provision is a best estimate of the consideration required to settle the present obligation at reporting date, taking into account the risks and uncertainties surrounding the obligation. Where a provision is measured using

the cash flows estimated to settle the present obligations, its carrying amount is the present value of those cash flows.

(m) 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 straight-line basis over the life of the lease term.

(n) 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.

(o) Goods and services tax (GST)

Revenues, expenses and purchased 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.

Cash flows are presented in the statement of cash flows on a gross basis, except for the GST component of investing and financing activities, which are disclosed as operating cash flows.

(p) Comparatives

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

Note 3: Significant Accounting Estimates and Judgements

In the application of the Company's accounting policies, management is required to make judgements, estimates and assumptions about carrying values of assets and liabilities that are not readily apparent from other sources. The estimates and associated assumptions are based on historical experience and other factors that are considered to be relevant. Actual results may differ from these estimates.

The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the period in which the estimate is revised if the revision affects only that period, or in the period of the revision and future periods if the revision affects both current and future periods.

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2017

Note 4: Revenue

	2017	2016
	\$	\$
Revenue from operating activities		
Membership	2,294,767	2,294,780
Insurance and Licensing fees	420,715	426,706
Participation and Coaching Programs	391,189	545,542
Australian Sports Commission - Participation and General	1,484,840	1,612,839
Sponsorship	1,497,346	1,952,764
Broadcast	186,000	415,501
Events	2,671,358	3,418,083
Miscellaneous	186,295	132,819
	9,132,510	10,799,034
High performance programs		
Australian Commonwealth Games Association Grant	225,002	214,200
Australian Sports Commission HPU	6,718,910	8,298,515
Australian Sports Commission BMX	576,328	632,650
High Performance Program Levies	171,000	179,101
National Junior Track Series	64,615	52,500
Equipment and Clothing Sales	19,568	6,200
	7,775,423	9,383,166
Total revenue	16,907,933	20,182,199

Note 5: Operating Surplus

	2017	2016
	\$	\$
Surplus has been determined after:		
Depreciation of non-current assets		
- plant and equipment	28,426	17,438
- leasehold improvements	88,588	98,431
	117,014	115,869
Amortisation and impairment of non-current assets		
- website	3,500	42,967
- event rights	-	175,500
	3,500	218,467
Bad debts		
- trade debtors	2,907	16,622
Other expenses		
- Net loss on disposal of plant and equipment	11,301	13,001
Other income		
- Income from surrender of Mascot lease	-	440,000

Note 6: Receivables

CURRENT		
Trade debtors	370,540	529,129
Provision for doubtful debts	-	(5,556)
	370,540	523,573

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2017

Note 7: Property, Plant and Equipment

	2017	2016
	\$	\$
Leasehold improvements		
Velodrome refit at cost	992,588	992,588
Accumulated amortisation	(195,292)	(106,703)
	<u>797,296</u>	<u>885,885</u>
Plant and equipment		
Plant and equipment at cost	887,193	887,585
Accumulated depreciation	(753,098)	(735,602)
	<u>134,095</u>	<u>151,983</u>
Total property, plant and equipment	<u>931,391</u>	<u>1,037,868</u>

Note 8: Intangible Assets

Website at cost	41,310	84,450
Accumulated amortisation and impairment	(41,310)	(70,450)
	<u>-</u>	<u>14,000</u>
Event rights at cost	-	468,000
Accumulated amortisation and impairment	-	(468,000)
	<u>-</u>	<u>-</u>
Total intangible assets	<u>-</u>	<u>14,000</u>

Note 9: Other Assets

	2016	2015
	\$	\$
CURRENT		
Prepayments	758,787	1,375,245
Accrued income	95,027	119,358
	853,814	1,494,603
NON CURRENT		
Prepayments	-	410,526
Total other assets	853,814	1,905,129

Note 10: Trade and Other Payables

Unsecured liabilities

Trade creditors	443,443	982,440
Payroll liabilities	134,027	154,042
Accrued expenses and other payables	403,852	231,092
GST payable	165,803	312,459
	1,147,125	1,680,033

Note 11: Other Liabilities

CURRENT		
Unexpended grants	1,328,128	356,360
Income received in advance	2,100,124	2,080,770
	3,428,252	2,437,130

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2017

Note 12: Borrowings

	NOTE	2017 \$	2016 \$
CURRENT			
Unsecured liabilities payable to:			
- director related parties		-	25,664
- loans from members	15	-	166,666
- loans from associates		-	193,224
		-	385,554
NON CURRENT			
Unsecured liabilities payable to:			
- loans from members	15	300,000	283,334
- loans from associates		1,432,817	1,427,720
		1,732,817	1,711,054

Note 13: Cash Flow Information

(a) Reconciliation of cash

Cash at the end of the financial year as shown in the statement of cash flows is reconciled to the related items in the statement of financial position is as follows:

- Cash and cash equivalents	2,423,443	1,327,130
-----------------------------	-----------	-----------

(b) Reconciliation of cash flow from operations with surplus / (deficit) after income tax

Surplus from ordinary activities	29,992	305,622
Adjustments and non-cash items		
Depreciation and amortisation	120,514	334,336
Net gain on disposal of property, plant and equipment	11,301	-
(Increase) / decrease in receivables	153,033	7,644
(Increase) / decrease in other assets	1,051,315	(794,528)
(Increase) / decrease in inventories	17,935	16,105
Increase / (decrease) in payables	(532,908)	508,188
Increase / (decrease) in other liabilities	991,122	(738,562)
Increase / (decrease) in provisions	(270,862)	199,829
Cash flows from operating activities	1,571,442	(161,366)

Note 14: Key Management Personnel Compensation

	2017	2016
	\$	\$

The total of remuneration paid to the key management personnel of Cycling Australia Pty Ltd during the year is as follows

Compensation to members of key management personnel of the Company	1,142,705	1,128,549
--	-----------	-----------

No remuneration is paid to the Directors of the Company.

Note 15: Related Parties

Transactions between related parties are on normal commercial terms and conditions no more favourable than those available to other parties unless otherwise stated.

The following transactions occurred with related parties:

Loans with members

New South Wales Cycling Federation Incorporated	160,000	240,000
Cycling Victoria Incorporated	100,000	150,000
Cycling NT Incorporated	10,000	15,000
The Australian Capital Territory Cycling Federation	13,333	20,000
Queensland Cyclists' Association Incorporated	6,667	10,000
Tasmanian Cycling Federation Incorporated	10,000	15,000
	300,000	450,000

Loans with member states are for a term of 6 years with no principal repayments due in the next 12 months.

Note 16: Capital and Leasing Commitments

Operating lease commitments

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

Payable

- not later than one year	120,944	115,856
- later than one year and not later than five years	258,343	379,287
	379,287	495,143

The Company has entered into commercial leases on properties in Adelaide and Melbourne, with lease terms between 3 and 6 years. The property lease in Adelaide commenced in 2014 for a period of 6 years, with an option to renew for a further 5 years. The property lease in Melbourne commenced in 2017 for a period of 3 years. Photocopier leases have been taken out for a term of 5 years.

Note 17: Events Subsequent to Reporting Date

There has been no matter or circumstance, which has arisen since 30 June 2017 that has significantly affected or may significantly affect:

- (a) the operations, in financial years subsequent to 30 June 2017, of the company, or
- (b) the results of those operations, or
- (c) the state of affairs, in financial years subsequent to 30 June 2017, of the company

DIRECTORS' DECLARATION

The directors have determined that the company is a reporting entity and that this general purpose financial report should be prepared in accordance with the accounting policies outlined in Note 1 to the financial statements.

The directors of the company declare that:

1. The financial statements and notes, as set out on pages 46 - 55, are in accordance with the Corporations Act 2001: and
 - (a) comply with Accounting Standards in Australia as detailed in Note 1 to the financial statements and the Corporations Regulations 2001; and
 - (b) give a true and fair view of the financial position as at 30 June 2017 and performance for the year ended on that date of the company in accordance with the accounting policies described in Note 1 to the financial statements.
2. In the directors' opinion there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.

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

Director: The Hon Steve Bracks AC

Director: Duncan Murray

Dated this 19th day of October 2017

INDEPENDENT AUDIT REPORT

TO THE MEMBERS OF CYCLING AUSTRALIA

Opinion

We have audited the accompanying financial report of Cycling Australia (the company), which comprises the statement of financial position as at 30 June 2017, the statements of profit or loss and other comprehensive income, changes in equity, and cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the directors' declaration.

In our opinion, the financial report is in accordance with the Corporations Act 2001, including:

- (a) giving a true and fair view of the company's financial position as at 30 June 2017 and of its performance for the year ended on that date; and
- (b) complying with Australian Accounting Standards – Reduced Disclosure Requirements, and the Corporations Regulations 2001.

Basis for Opinion

We conducted our audit in accordance with Australian Auditing Standards. Our responsibilities under those standards are further described in the Auditor's Responsibilities for the Audit of the Financial Report section of our report. We are independent of the company in accordance with the auditor independence requirements of the Corporations Act 2001 and the ethical requirements of the Accounting Professional and Ethical Standards Board's APES 110 Code of Ethics for Professional Accountants (the Code) that are relevant to our audit of the financial report in Australia. We have also fulfilled our other ethical responsibilities in accordance with the Code.

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

Emphasis of Matter Regarding Uncertainty of Continuation as a Going Concern

We draw attention to Note 2(b) in the financial report, which comments on the company's continuation as a going concern, indicating the existence of a material uncertainty that may cast

significant doubt about the company's ability to continue as a going concern and therefore, whether it will realise its assets and discharge its liabilities in the normal course of business and at the amounts stated in the financial report. Our opinion is not modified in respect of this matter.

Directors' Responsibilities for the Financial Report

The directors of the company are responsible for the preparation of the financial report that gives a true and fair view in accordance with the Australian Accounting Standards – Reduced Disclosure Requirements and the Corporations Act 2001 and for such internal control as the directors determine is necessary to enable the preparation of the financial report that is free from material misstatement, whether due to fraud or error.

In preparing the financial report, management is responsible for assessing the company's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless management either intends to liquidate the company or to cease operations, or has no realistic alternative but to do so.

Auditor's Responsibility

Our objectives are to obtain reasonable assurance about whether the financial report as a whole is free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with the Australian Auditing Standards will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of the financial report.

PKF Melbourne
Audit & Assurance Pty Ltd
ABN 75 600 749 184

Liability limited by a scheme
approved under Professional
Standards Legislation

Melbourne

Level 12, 440 Collins Street
Melbourne VIC 3000 Australia

p +61 3 9679 2222
f +61 3 9679 2288

PKF Melbourne Audit & Assurance Pty Ltd is a member firm of the PKF International Limited family of legally independent firms and does not accept any responsibility or liability for the actions or inactions of any individual member or correspondent firm or firms.

For office locations visit www.pkf.com.au

INDEPENDENT AUDIT REPORT

TO THE MEMBERS OF CYCLING AUSTRALIA

As part of an audit in accordance with Australian Auditing Standards, we exercise professional judgement and maintain professional scepticism throughout the audit. We also:

- » Identify and assess the risks of material misstatement of the financial report, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- » Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control.
- » Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by the directors.
- » Conclude on the appropriateness of the director's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial report or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the company to cease to continue as a going concern.
- » Evaluate the overall presentation, structure and content of the financial report, including the disclosures, and whether the financial report represents the underlying transactions and events in a manner that achieves fair presentation.

We communicate with the directors regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide the directors with a statement that we have complied with relevant ethical requirements regarding independence, and communicate with them all relationships and other matters that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

PKF Melbourne Audit & Assurance Pty Ltd
Melbourne, 19 October 2017

Steven Bradby
Director

PKF Melbourne
Audit & Assurance Pty Ltd
ABN 75 600 749 184

Liability limited by a scheme
approved under Professional
Standards Legislation

Melbourne
Level 12, 440 Collins Street
Melbourne VIC 3000 Australia
p +61 3 9679 2222
f +61 3 9679 2288

PKF Melbourne Audit & Assurance Pty Ltd is a member firm of the PKF International Limited family of legally independent firms and does not accept any responsibility or liability for the actions or inactions of any individual member or correspondent firm or firms.

For office locations visit www.pkf.com.au

FINANCIAL REVIEW
**CLIENT
CHOICE
AWARDS
2017**
FINALIST
independently awarded by
beaton

Competitors head out on course in Amy's Gran Fondo (Cyclocross) in September.

The year 2016-2017 has been one of change within Cycling ACT, which has created a range of challenges and opportunities.

These include:

- » Matthew Robertson's appointment as CACT executive director in March 2017, which has delivered a significantly increased level of professionalism to CACT's business and operations.
- » The cessation of the ACT Academy of Sport's Road and Track Cycling Program as part of Cycling Australia's new high-performance strategy, and the associated redevelopment of ACT development strategies and pathways.
- » The winding up of Capital Cycling, the organisation that had been running the "National Capital Tour" as part of the National Road Series in 2015 and 2016, with CACT stepping in to run the National Capital Tour as a very successful state open graded race in its place.

In addition, CACT:

- » Hosted the Oceania Road Cycling Championships in March 2017
- » Conducted the Canberra Junior and Women's Tour in May 2017
- » Continued its active engagement with the ACT Government (and associated groups) in relation to road and track cycling infrastructure and cyclo-tourism within the ACT
- » Successfully ran a women's development squad
- » Ran commissaire and coaching courses.

At the local level, our clubs continued to provide quality local racing opportunities on a regular basis.

ACT cyclists have continued to figure strongly in the international and national fields:

- » Michael Matthews won the points classification overall and stages 14 and 16 of the Tour de France. He was third in the UCI Road World Championships, won stages in the Tour

of the Basque Country and Tour de Suisse and had top 10 finishes in a number of other races.

- » Chloe Hosking won the points classification and stage 3 of the Santos Women's Tour. She also won a stage of the Ladies Tour of Norway and represented Australia in the UCI Road World Championships.
- » Gracie Elvin finished second in both the Dwars door Vlaanderen and Ronde van Vlaanderen and represented Australia in the UCI Road World Championships.
- » Rebecca Wiasak won her first national individual pursuit title.

Other ACT cyclists continued to perform well on the international stage with Mathew Hayman, Nathan Haas, Michael Rice, Ben Hill, Lucy Bechtel and Nathan Hart prominent.

Key objectives for the year ahead

Cycling ACT's key objectives for 2018 include:

- » Firming up the ACT's new approach to pathways and development
- » Working with the ACT Government to ensure road and track cycling infrastructure is considered in future planning proposals/development
- » Continuing to run successful cycling events
- » Undertaking a review of Cycling ACT governance documents.

Acknowledgements and thanks

Cycling ACT thanks all of our members, cyclists, commissaires, officials, volunteers and coaches for their continued commitment, dedication and enthusiasm in all things cycling within the ACT. Thanks are also extended to the ACT Government and ACTIVE Canberra who have provided financial support to Cycling ACT over the last 12 months.

Lisa Keeling
President

Board Members

President	Lisa Keeling
Vice President	Peter Rogers
Secretary	Jessica Beitzel
Treasurer	Emily Pettett

Committee Members

David Kallir-Preece
William Walker
Marcel Lovelock
Paul Robey
Jim Veal

Executive Director
Matt Robertson

Local U19 cyclist, Sam Dyne, leading the charge in the Men's B Criterium at the 2017 National Capital Tour.
Photo: Matt Dunstall

Cycling NSW's success continues to be driven by our clubs and their passionate leaders and volunteers who apply their unique touch to the events and programs they run week-in, week-out throughout the year.

Highlights for the 2016/17 year include:

- » **A steadily growing membership base.** Cycling NSW has never had a larger membership base, with just shy of 9000 racing members, recreational riders, juniors and officials/volunteers.
- » **Development of stronger ties with Government.** Cycling NSW was successful in lobbying for the removal of the mandatory ID requirement for cyclists and the CEO and Board continue to invest time in seeking better outcomes for CNSW and cycling generally.
- » **NSW riders winning the Norm Gallie trophy for Champion State.** Winning this award is testament to the development pathways and relationship Cycling NSW shares with its regional academies and NSWIS and our strong culture of Masters racing.
- » **An increased CNSW involvement in the NSW cycling sport scene.** We partnered with a number of the large recreational rides, taking our brand to new markets.
- » **Board self-assessment program.** This has assisted the Directors in reflecting on their own approach and priority areas to ensure a well-governed and forward-thinking organisation.

- » **Facebook for Club Presidents and Secretaries.** This group builds on CNSW's increasing social media presence. Promoting the sharing of knowledge between clubs and the CNSW executive can only be a good thing.

Other topics worthy of note include:

Cycling excellence

NSW high-performance athletes represented themselves and CNSW with distinction during 2016/17, those with International honours including:

- » Olympic and Paralympic representatives Ashlee Ankudinoff, Rachael Neylan, Amanda Spratt, Matt Formston, Nick Yallouris, Simone Kennedy, Alex Lisney, Amanda Reid, Bradley McGee OAM (Coach) and Tom Skulander (Coach)
- » World Champions Chris Murray, Gary Mandy, Gavin White, David Willmott, Geoff Stoker and Gaye Lynn
- » Caleb Ewan winning stage 7 at this year's Giro.

UCI Gran Fondo Qualifier

CNSW's flagship sport event, the Blayney to Bathurst, or B2B as it is known, took the next step in its 13-year evolution by becoming a qualifying event for the UCI World Gran Fondo Championships. The relationship CNSW has formed with the Bathurst Community, in particular Bathurst Regional Council, has been fundamental to the qualifiers finding a home in NSW for the first time.

More than 2000 riders of all abilities took to the scenic route between these two central-west towns. Added to this was a day of Criterion racing around the historic centre of Bathurst and a Hill Climb up the famed Mount Panorama.

Board Members

Chair	Peter Beaumont
Jacqui Bogue	
Nathan Rees	
Craig Chapman	
Glenn Vigar	
Greg Scott (from May 2018)	
James Vickers (from May 2018)	
Rod Turner (to May 2018)	
Andrew Fisher (to May 2018)	
CEO	Phil Ayres

Womens #five100 Challenge

Our Women's Commission launched this event series to challenge and attract women via a women-only ride, seeking to encourage participation in the milestone 100km ride. Various clubs conducted around 20 qualifying rides throughout autumn and winter, with 150-plus women participating in one or more rides, some reaching the ultimate goal of completing five x 100km rides for the season. This series will continue to be invested in, being a mid-point between newcomers to cycling and those who are active racers.

Club, Open and Championship Racing

The racing of bicycles will always be a constant heartbeat within our organisation, and racing was again to the fore over the past 12 months. CNSW hosted Junior and Masters National Titles on the track and Masters on the road. These pinnacle events fostered another strong year of race activity at Club and Open level. We have seen the addition of several new events which have proved popular, the re-emergence of others and the unfortunate decline of some. The CNSW executive team and the Competitions and Technical Commissions will continue to work with Clubs to achieve the best balance of location and quantity of Open level events for the benefit of CNSW as a whole.

Looking ahead

Looking ahead toward the back end of 2017 and into 2018, CNSW has a packed agenda that will stretch all our resources. That said, I am confident that the executive team, the Board, Commission members, numerous volunteers and our many cycling friends can deliver on these. Two major projects we are currently focused on are:

Dunc Gray Velodrome Working with Government and Bankstown Council to secure the ongoing operation of the Dunc Gray Velodrome is a major priority. Initial engagements are positive and we are confident this facility can be retained, upgraded and maintained to the standard it deserves.

Safety and road access We can never do enough to ensure the safety of cyclists while on the road. We are seeking to establish an MOU with the Government to work jointly on this issue and gain their support for the road access we need to run our events.

Finally, I would like to warmly thank all CNSW members for the part they played in creating Cycling NSW's growing cycling family. I look forward to sharing a ride or cheering from the sidelines with you in 2017.

Peter Beaumont
Chair

Everyone's a winner! Some of our elite women after the Bathurst Crits during the B2B weekend.

Cycling NT has focussed on building its profile in 2016-17 by supporting riders and events, more regular website updates and having an active board in regular communication with the clubs and government.

We aim to build the profile of the NT's larger events and the unique opportunities available to cyclists here in the coming year.

The NT Time Trial Titles were hosted by ASCC alongside the annual Barkly Challenge in July, bringing together 60 riders from Alice Springs, Darwin, Mount Isa and Tennant Creek. It was great to see so many people travel to the centre of the Territory for a fun and competitive weekend of road racing, criteriums and the time trials. Cycling NT supported a junior development program run in association with the event.

A group of nine NT junior representatives attended the Junior Road Titles at Devonport, Tasmania, in September. Alice Springs U15 rider Alli Anderson placed second in the road race and third in the time trial. Consistency and hard work by the NT juniors is getting results.

A change in government in the NT has seen the dismantling of Pedals NT, meaning that peak sporting bodies will now work directly with the government in regard to recognition and funding. It is unfortunate that the NT has lost its single cycling voice. However, during the short life of Pedals NT communication between PSBs has improved and the NT Government has gained a better appreciation of all types of cycling in the NT.

Cycling NT sponsored the Mini Fondo, a schools event run alongside the Sunbuild Top End Gran Fondo. We will look to grow engagement with schools further in 2017-18.

From Around the Tracks

Alice Springs Cycling Club

Alice Springs Cycling Club has had a full season of racing including two full cyclo-cross series, a criterium and time trial series and two gran fondos. A summary of the major events is below.

ASCC hosted cycling events at the biennial Alice Springs Masters Games in October 2016, attracting cyclists from around the country for a full week of road and track racing. The games see some hot competition between masters competitors from all over the country and is attached to the King of the Hills race on the final day

In November the club hosted an Alice Springs endurance sport event planning session, bringing together the mountain bike club, triathlon club and running club to create a co-ordinated events calendar for 2017. This avoided clashes between events and facilitated some joint events, such as a triathlon versus roadies time trial and Two Tribes joint mountain bike/road social race.

The May Day long weekend saw the inaugural West Macs Cruise being held, celebrating the complete paving of the 400km Namatjira Drive-Mereenie Road loop. The ride was enjoyed by a mix of 40 local, Darwin and interstate riders and included camping at Ormiston Gorge and Hermannsburg. It raised thousands of dollars for the Salvation Army and the club will aim to build on the success of this iconic ride in 2018.

Similar to Darwin's Mitchell Street Mile, the inaugural Barrett Drive Criterium was held alongside the Barrett Drive Mile running race, giving local cyclists a chance to compete and display the excitement of a criterium to a new crowd.

The final intra-club event for the year was the Barkly Challenge in Tennant Creek, bringing together 60 riders from Darwin,

Board Members

Chairperson	Ben Kaethner (term expires 2017)
Vice Chairperson and Public Officer	Stuart Crompton (term expires 2018)
Director	Jess Harries (term expires 2018)
Director	Denise Dunn (term expires 2018)
Director	Reg Hatch (term expires 2017)
Consultant to Cycling NT	Paul Mead

Alice Springs riders ready to take on their Darwin competitors at the Barkly Challenge, July 2017.

Mt Isa, Tennant Creek and Alice Springs. This event, hosted by ASCC, grows in numbers and competition every year thanks to support from Darwin Cycling Club and Cycling NT.

Darwin Cycling Club

The new velodrome project was once again put on hold but is now a vocal talking point and agenda item on both the NT Government and Darwin City Council calendars. The club is hoping for some positive news before the end of the year!

In April DCC's new website was finally launched. It was a long overdue project that now provides a site detailing everything from club history, events, club and social rides, junior development and club contact details, to name a few. Many hours were spent getting the site up and running and keeping it up to date.

Social rides and racing events continue to be very popular. Registrations for racing events are consistent with last year which has been welcoming as this year saw the commencement of registering online and paying a small registration fee.

In July Darwin successfully defended the Barkly Challenge in Tennant Creek against Alice Springs and Mt Isa. DCC had more than 30 senior and junior riders make the journey and they look forward to next year hopefully making it three in a row. It's a great race event organised by Alice Springs.

This year DCC Juniors had another successful trip to the Tassie Christmas Carnival, competed extremely well at the Barkly Challenge in July and had podium finishes in the 60km Half Fondo and Mitchell Street Crit. Meg Marker competed in her first Junior Track Nationals in the Under 15s in Sydney, finishing 6th overall.

Sunbuild Top End Gran Fondo

The 2017 Sunbuild Top End Gran Fondo once again experienced participation growth with almost 600 riders taking to the streets of the Top End in the 120km, 60km and 3km events.

Some slight changes were made to this year's route, with riders coming back along Tiger Brennan Drive after its duplication project was complete. The start line reverted to our preferred location on Stokes Hill Wharf Road.

A major change this year was the finish area, following a new event partnership with The Precinct Tavern. After finishing the ride and racking the bikes, we had full use of their beer garden where 300 riders were provided with a buffet brunch. This was received as an improvement on the set-up from previous years which had a VIP area, whereas this provided a more social post-ride atmosphere.

Commercial support from local businesses continues to be high, with thanks to many of the event sponsors including Sunbuild, NTRS, Darwin Family Law, Darwin Meal Prep, The Job Shop, Territory Sports Medicine, Environmental Consulting, PSC BM Insurance, Precinct, Blue Cycles, Territory Wildlife Park and many other supporters and community groups.

A raffle was conducted this year to help raise funds for the Darwin Cycling Club junior program, with the winner receiving a \$1400 Focus bike thanks to Blue Cycles.

Plans are already underway for improvements to next year's event to encourage more riders.

Mitchell Street Mile Criterium

After a successful exhibition Criterium race at the 2016 Mitchell Street Mile, DCC was invited to run three races at this year's A Grade Men and Women's and B Grade Men. The club was thrilled with the entry numbers of talented local and interstate riders. The highlight of the day was seeing NRS rider Holly Ranson competing and winning the A Grade Women's and then jumping back on her bike to complete in the A Grade Men's, coming in 6th.

Acknowledgements

Cycling NT would like to thank the volunteer coaches, officials and club members who have put in huge hours this year to progress both clubs and the sport. Thanks also to the Department of Tourism and Culture for their ongoing support of the sport as well.

Ben Kaethner
Chairperson

DCC Team at Launceston Superdrome competing during the 2016 Tassie Christmas Carnivals, December 2016.

Cycling Queensland has propelled itself forward during the 2016-2017 year boosted by the success following the opening of the Anna Meares Velodrome on 12 November 2016.

The Anna Meares Velodrome, a Commonwealth Games legacy asset, since opening has seen more than 3000 new and existing members participate across a variety of Cycling Queensland lead programs and initiatives. The velodrome's opening and subsequent operations were a major highlight for CQ in 2016 and they were complemented by several other exciting developments including:

- » An increase in our overall membership
- » The hosting of the 2017 Australian Track Cycling Championships
- » A significant increase in our financial stability and governance
- » Securing the Queensland Junior Development Pathway.

Reflected in our Mission Statement, Cycling Queensland is invested in providing an environment which nurtures, develops and encourages Queenslanders to ride, race and support the sport of cycling.

Through the development and implementation of a renewed 2017-2020 Strategic Plan, we are focused on continuing to progress the sport of cycling and to build our relationships with key stakeholders including our clubs, state associations and Cycling Australia's operational staff and board.

Participation and Performance

Participation and Performance is a key strategic platform and focus area of CQ. Over the past year more than 12,000 people participated in 40-plus events and programs run by CQ across the state. Event offerings continued to grow with new partnerships being formed with both recreation and racing promoters. The Queensland Road Team Series was run for the fifth consecutive year and provided an avenue for developing cyclists to improve their racing skills across its four series events.

A major focus of CQ included securing the Queensland Junior Development Pathway which was finalised following the development and implementation of the Brisbane Schools Track Cycling Program, Schools to Clubs Program, Club Junior Participation Resource and Jets Program.

Several Queensland cyclists achieved fantastic results within our High Performance Program both nationally and on the world stage this year. Jordan Kerby claimed his maiden World Championship title in the Individual Pursuit at the UCI Track World Championships in Hong Kong. Katrin Garfoot also achieved podium results at the UCI Road World Championships, claiming bronze and silver respectively in the 2016 and 2017 Championship events. Junior performance athlete Alexandra Martin-Wallace also capped off a great year by riding to bronze in Montichiari at the UCI Junior Track World Championships. Another exceptional year was had by our High Performance Para-Cyclists Kyle Bridgwood and David Nicholas. Both achieved podium results at the UCI Para Track World Championships in South Africa this year.

Board Members

President

Russell Hinwood

Board

Mike Victor OAM

Tanya Mangold

Phil Jones

David Leigh

Shannon O'Brien

CEO

Sean Muir

Collaboration

This year four strategic club forums were held that engaged more than 65 representatives across 38 clubs in attendance. These forums have strengthened and reinforced key messages and uniformity across all clubs throughout the state.

In collaborating with local organisations, CQ has successfully grown our asset and program pool over the past 12 months through obtaining grant funding. These assets will provide additional benefits to our members and the greater community for years to come.

Over the past year, a number of sponsors and key partners have joined or continue to support the organisation including Queensland Compensation Lawyers, SEIGHT Custom Cycling Wear, Veloshotz, Brisbane Subaru, Live Action Video, M5 Management and BodyPlan.

Governance and Communication

In enacting a renewed 2017-2020 Strategic Plan, CQ has made it a strength and opportunity to reinvest in cycling through budgeting a surplus and reinforcing good financial governance practices. The modernisation of our structure and constitution has enabled us to assess our risks and maximize our opportunities. To support this, CQ has initiated a strategic tracker to monitor our performance and ensure the timely delivery of our goals and strategies.

To reinforce our key objectives within the communications platform, we developed and implemented an improved communications plan earlier in the year. In adopting and prioritising clear communication strategies we have

endeavored to and will continue to sustain effective and efficient operations which reverberate across all departments within the organisation.

Our Team

We have focused on increasing the number of event volunteers, coaches and officials in Queensland with great success over the past 12 months.

Three coaching and four commissaire courses were held which have engaged more people in the sport and have had direct benefits within our development initiatives and events.

A major highlight within the events space also included the implementation of a Moto-Marshall Course and change in legislation that allows volunteers to carry out traffic marshalling duties. This development has reduced the burgeoning costs of traffic management and improved safety within our events.

Through the sport of cycling many of us build strong social bonds via the vast number of opportunities to participate in recreational and competitive environments. Cycling Queensland is invested in continuing to provide an environment which encourages more Queenslanders to ride, race and support the sport of cycling. We're thankful for the support and dedication of our staff, clubs, volunteers and members who are an integral part of the ongoing success of our sport in Queensland.

The President and Office of Cycling Queensland

The opening of the Anna Meares Velodrome on 12 November 2016.

Cycling as a sport is constantly changing and evolving. As an organisation, Cycling South Australia needs to be proactive, rather than reactive, in addressing these changes. As acting CEO since January, our focus for CSA is sustainability for our clubs, programs and events.

Membership engagement is key to this sustainability, particularly as a membership-based organisation. Being prepared to ask our members what exactly it is that they want is the first step, and then being prepared to act on what they tell us. Testament to this, CSA undertook a review of our road racing calendar and its structures. The feedback we received was not surprising, but it validated our plans and enables and encourages us to push forward with the changes that we need to make as a sport. We are focused on looking to the future, but without neglecting the great history of our sport.

The Cycling South Australia Board has also pushed forward, continuing the work that it began in 2016. A focus on strong governance as a key pillar to long-term stability has seen the introduction of a Board Governance Charter, reform to our junior policies, regional licence policies and ongoing refinement of Cycling South Australia's by-laws.

As an organisation, we are fortunate to have some incredibly dedicated and supportive volunteers, not just within our clubs but also our commissaires, coaches and event-day staff. Further to this, CSA is proud to have re-established our Women's' Commission. We are determined to be a leader in the development of women's sport. The commission is designed to provide guidance on any decision that we make that can influence women's participation and growth in our sport. The commission is deep into developing a 'Best Practice Guide' for events in SA among many other very positive initiatives. We have also introduced a Junior Racing Working Group to help the clubs in their ambitions to support junior racing.

On an event front, we have worked hard to reinvigorate everything we are doing. We started off the year with the revitalised Cyclo Sportif Series. With strong club support the series is well on its way to returning to its previous prosperity.

Cycling South Australia's "Super Series" has also had a resurgence with a doubling of the categories to now include two categories each of Masters, Men's and Women's racing. Combined with the inclusion of individual entries, we have more than 250 members registered for the 2017 series. The Ten Round Series will take in some fast criteriums, a TTT, a hill climb and the iconic Copper Coast Cup.

The Cycling South Australia School Series is providing a great pathway into the sport. With almost 100 new members signing on, it's a glowing endorsement of the work Susan Bassett performed before going on maternity leave. CSA would like to acknowledge the funding provided by the Office Of Recreation and Sport to establish the series, along with its continued support of our junior development programs.

Things are definitely on the up in South Australia. Acting CEO Lachlan Ambrose and Events Manager Amy Ryan brought new energy to our office team and our successes in 2017 were due in no small measure to their dedication and drive for improvement. The Team at CSA would like to thank the members for their continued support as we work together to deliver an even better 2018.

Michael Bails
President

The Super Series continues to grow and 2016 saw some exciting racing with even bigger fields scheduled for 2017.

Photo: Kevin Anderson
(Chameleon Photography)

Board Members

President	Michael Bails
Treasurer	Jenny Dunn
Director	Heather Barclay
Director	Nils Wartemann
Director	Zachariah Reveruzzi
Director	Scott Nolan
Acting CEO	Lachlan Ambrose

Membership

Our membership continues to grow within reasonable expectations and with the addition of two new clubs affiliating with Cycling Tasmania in recent weeks that number will swell to more than 700. One of these clubs had previously been unaffiliated with any cycling organisation and had been operating mainly road events. After representations from CT CEO Collin Burns, the group has decided to affiliate. The opportunities for this type of membership growth are limited when one considers the small population base, but rest assured that no stone is being left unturned in furthering that membership growth. Our membership base already includes mountain bike clubs who we continue to service and sponsor.

Sport

Our achievements in the reporting period in athlete support, plus our ability to conduct successful national-rated cycling events, has again been shown by the fact that Tasmania hosted a very successful NRS junior 19 selection race which included Elite women, organised by Mersey Valley Devonport Cycling Club for the eleventh year, a very successful National Junior Road Championship for Junior 15s and 17s. These events provided excellent opportunities for our young athletes and also for volunteers within MVDCC and other clubs to get first-hand experience at what it takes to prepare for these types of events.

We again hosted the premier NRS road tour for Elite men – the Tour of Tasmania over the most challenging of courses. This event again provided opportunities for those athletes to excel in competition that could result in some of them winning professional contracts.

Richie Porte celebrated the start of his year by winning the Tour Down Under and it was certainly fantastic to have a Tasmanian leading the Pro Tour rankings in January.

One of our younger riders – Madelaine Fasnacht – also enjoyed outstanding success. A junior TIS 19 rider, she won the National Road Time Trial and Road Race, the Oceania Road Race and then competed in the world championships in Bergen, Germany, winning bronze in the Road Time Trial. An unfortunate crash within the closing stages of the road event possibly robbed Madeleine of a podium finish there as well.

A highlight of the year must surely be the admission in Hobart late last year of now retired cyclist Belinda Goss to the Tasmanian Hall of Fame. Belinda's record of national and international feats is well known and she is now recognised by the sporting fraternity within Tasmania as being a worthy inductee.

Another extremely successful track series was conducted during December/January with the continued support of the Tasmanian Government and we are appreciative of their support and the ongoing support of SRT.

Board Members

Noel Pearce	President – Executive
Sam Pratt	Senior Vice President – Executive
Andrew Youl	Vice President – Executive - Finance and Risk Management
Mrs Val James	Executive
Phil Jarvie	Board member
Ms Susie Bower	Co-opted – Governance
Ms Jody Bush	Co-opted – MTB
Collin Burns	Executive Officer

Richie Porte celebrates winning the 2017 Santos Tour Down Under in January.
Photo: John Veage

Key Objectives for the Year

A key objective of the year was to grow membership and provide excellent competition on both the track and the road. All three of these targeted objectives have been successful with the support of many hard-working volunteers and marketing businesses. We are thankful to Tasmania Police for their ongoing support of our national events like Tour of Tasmania, our Junior 19 NRS selection event and the wonderful support for the National Junior Road Championships. These events take a long time to organise and the feedback we have had from competitors and support staff has been overwhelmingly positive. We would hope to be given the opportunity to again host this calibre of event in the future.

A recent Level 1 Commissaires course attracted 17 participants, with two of our L2s selected to upgrade to L3 in the New Year. We wish successful nominees Michael Bailey and Collin Burns every success in their endeavours. It would be nice to have some additional L3s with us.

From an operating perspective we again have had a successful financial year and are currently looking to recruit an extra employee to assist with the administration of the sport going forward.

Governance

We continue to have a stable Board with retiring members not being challenged at the ballot box at our last AGM. The representation across the state continues to adequately cover the sport in each region, with two seconded members adding to a diverse skill set. Our CEO Collin Burns continues to be a major driver of our success story and with additional new blood to support Collin we look forward to better things to come.

Noel Pearce
President

Madeleine Fasnacht won bronze in the under 19 time trial at the 2017 UCI Road World Championships.
Photo: Casey Gibson

With more than a million people riding a bike each week in Victoria the state abounds with endless opportunity to grow the love of cycling in all its forms and engage people in our sport.

Cycling Victoria continues to support this riding community by bringing opportunities for more people to ride, race and watch the sport – opportunities that are founded on our three strategic pillars that contribute to our vision of “More People Racing, Watching and Riding”.

More People Racing

Traditional racing has seen a slight decline over the past 12 months. However, cyclo-cross, schools racing and our newly created individual time trial series have all seen growth. Anecdotally the number of riders participating in club-based racing appears to be down and that will require a key focus over the coming year as club racing is the foundation stone of the sport within the state.

Key successes for the year include:

- » Track Attack (teams-based track racing)
- » Continued growth of the TAC Victorian Road Series
- » Victorian Junior Road Series launch
- » Victorian Interscholar Cycling Series now in its third year.

Our challenge for the future will be to build and sustain strong grass roots competition.

More People Riding

The year was a dynamic time in the riding department as we pursued an innovation agenda with both success and failure. We delivered a range of programs, some successful, some not so. We also welcomed new faces and said goodbye to some old ones.

Key successes for the year include:

- » More than 6000 women participating in Breeze Rides and Social Spin programs
- » More than 3500 school students were engaged through events activations, cycling initiatives like Let's Ride and other programs

- » More than 1000 older adults participated in Life Cycle 55+
- » Inaugural Family Challenge Ride with Matt Keenan as the patron attracted families to ride a bike path course and represented a successful entry into a new market.

Our challenge in riding will continue to be the connection with our member clubs and creating capacity at the club level to support riding members.

More People Watching

Social media continues to expand and is a key communication strategy. Cycling Victoria has 45,000-plus followers across Facebook, Twitter and Instagram and has the biggest social media presence across all state sporting organisations.

Key success for the year included:

- » Continued growth in all social media avenues.

A communication strategy aimed at traditional media will be implemented in 2017/18 to again enhance the organisation's presence and contribute to building a love of cycling.

During the last 12 months long-standing relationships with several of Cycling Victoria's partners were renewed including TAC, Beastwear, Winning Edge, Anchor Point, the Victorian Government, VicHealth and City of Whittlesea.

Additionally, we welcomed several new organisations into the fold of Cycling Victoria partners including RACV, Quest Ivanhoe, Temple Brewing, Bike Chaser and Enviro Bike Box. Each of our partners plays an integral role in the continued operation of the business and we thank each and every one of them for their valued support.

Finally we bid farewell to a number of staff in 2016/2017, most notably Kipp Kaufmann who had been with the organisation since 2010. Kipp oversaw significant growth in the sport during his tenure and built a sustainable operation that provides the base for Cycling Victoria's future success.

Glen Pearsall
President

Board Members

President Glen Pearsall

Vice President Lisa Byrne

Treasurer David Tennant

Board Members

Stu Bland, Claire Chandler

David Grant, Jo Jericho

Laurie Noonan, Heather Park

Doug Armstrong (to June 2017)

CEO Paul Jane

Riders are pushed to their limits during the 2017 Oceania Track Championships at the Darebin International Sports Centre. Photo: Con Chronis

Over the last 12 months CycleSport WA has made significant inroads into the vision of cycling for Western Australia.

In 2016-17 CycleSportWA went through a phase of implementing the strategic plans that have been put in place and this has led to a strengthening of the organisation and providing members with far greater opportunities to race and ride in WA. In doing so, we have built a solid platform for future growth.

If 2014-15 was about financial stability and 2015-16 about strategic planning, then 2016-17 was all about the implementation of many of the plans that had been identified. Over the year we made significant progress in implementing our High Performance Strategy with a new structure for state representative teams and a more defined pathway. We finalised a State Facilities Strategic Review to address the distinct lack of cycling facilities in WA, implemented a plan to improve relationships between motorists and riders, launched a brand new summer criterium series called The Ring, launched a winter road series called The Element and we saw the completion of the newly refurbished velodrome – the SpeedDome.

Over a number of years there has been a degree of stagnation in membership growth and it is hoped that the plans that the organisation has put in place will see growth in member numbers moving forward with an increased value proposition, consistent and high level racing and more reasons to get on a bike and ride than ever before. The members are the custodians of our clubs and our clubs are the custodians of CycleSportWA and it is through this lens that we strive to advance cycling in Western Australia through vibrant and successful clubs across the state.

With only two to three per cent of the riding public being a member of any cycling organisation, there is still a significant gap. As a collective we all need to work together to inform the cycling public of the benefits of membership and continue to focus on increasing the value proposition so it is aligned to their needs. Members are the lifeblood of any sport and cycling

across the country has a significant opportunity to capitalise on the number of people who jump on a bike on a regular basis.

Another significant step forward for CycleSportWA has been the appointment of the inaugural Western Australia Women's Commission. Cycling in general has low member numbers of women and traditionally it's been males sitting around the board room table strategising on how to make it more appealing to women. Many sports are leading the way in engaging with women, with the AFL and Cricket Australia two examples. No longer can we sit back and just talk. Now is the time to make bold decisions to create gender equity in cycling and we look forward to the Women's Commission leading the charge in Western Australia and setting a new benchmark across the country.

There are numerous people to thank at a time like this but none more so than the volunteers who make cycling possible. As sport professionalises and people are more time poor than ever, it is becoming increasingly difficult to find people to give their time on a voluntary basis. We are so grateful to all of the people contributing to cycling in Western Australia. The volunteers who sit on the CycleSportWA Board, the members on our race management and technical committees, the Women's Commission, club presidents and office bearers, coaches, commissaires, plus the mums and dads standing on a corner during a race. You all make cycling possible. The sport of cycling would fall apart without the countless hours that you all put in and our greatest gratitude goes to you.

Daniel o'Donoghue
Chair

Board Members

Chief Executive Officer Matt Fulton

Board Members and Executive:

Daniel o'Donoghue – Chair

Peter Mah

Wayne Deany

Ian Harrison

Rebecca Weadon

David Menarry

Criterium racing returned to the streets of Perth in 2017.
Photo: MM Photography

UCI_cycling

uci_cycling

tv.uci.ch

uci.ch

UCI

Katrin Garfoot celebrates her silver medal at the UCI Road World Championships in Norway.
Photo: Casey Gibson

2017 WORLD RESULTS

2017 WORLD RESULTS

2017 WORLD ROAD CHAMPIONSHIPS

Bergen, Norway

17 – 24 SEPTEMBER 2017

Elite Men's Road Race

1	Peter SAGAN	SVK	6:28:11
2	Alexander KRISTOFF	NOR	
3	Michael MATTHEWS	AUS	
60	Simon CLARKE	AUS	
62	Mitchell DOCKER	AUS	
65	Heinrich HAUSSLER	AUS	
94	Jack HAIG	AUS	
DNF	Luke DURBRIDGE	AUS	
DNF	Rory SUTHERLAND	AUS	
DNF	Matthew HAYMAN	AUS	

Elite Women's Road Race

1	Chantal BLAAK	NED	4:06:30
2	Katrin GARFOOT	AUS	4:06:58
3	Amalie DIDERIKSEN	DEN	
19	Sarah ROY	AUS	
23	Gracie ELVIN	AUS	
24	Shara GILLOW	AUS	
41	Amanda SPRATT	AUS	
54	Rachel NEYLAN	AUS	
59	Chloe HOSKING	AUS	

U23 Men's Road Race

1	Benoit COSNEFROY	FRA	4:48:23
2	Lennard KAMNA	GER	
3	Michael Carbel	DEN	
	SVENDGAARD		
22	Callum SCOTSON	AUS	
30	Michael STORER	AUS	
44	Robert STANNARD	AUS	
64	Jai HINDLEY	AUS	

U19 Men's Road Race

1	Benoit COSNEFROY	FRA	4:48:23
2	Lennard KAMNA	GER	
3	Michael Carbel	DEN	
	SVENDGAARD		
20	Sebastian BERWICK	AUS	
52	Mitchell WRIGHT	AUS	

U19 Women's Road Race

1	Elena PIRRONE	ITA	2:06:17
2	Emma Cecille	DEN	
	Norsgaard JORGENSEN		
3	Letiza PATERNOSTER	ITA	
14	Madeleine FASNACHT	AUS	

Elite Men's Time Trial

1	Tom DUMOULIN	NED	44:41:00
2	Primoz ROGLIC	SLO	
3	Chris FROOME	GBR	
8	Rohan DENNIS	AUS	

U19 Men Time Trial

1	Thomas PIDCOCK	GRB	28:02:15
2	Antonio PUPPIO	ITA	
3	Filip MACIEJUK	POL	
10	Sebastian BERWICK	AUS	
17	Mitchell WRIGHT	AUS	

Elite Women's Time Trial

1	Anneniek Van VKEUTEN	NED	28:50:35
2	Anna Van Der BREGGEN	NED	
3	Katrin GARFOOT	AUS	

U23 Men Time Trial

1	Mikkel BJERG	DEN	47:06:48
2	Brandon MCNULTY	USA	
3	Corentin ERMENAUULT	FRA	
5	Callum SCOTSON	AUS	

U19 Women's Time Trial

1	Elena PIRRONE	ITA	
2	Alessia VIGILIA	ITA	
3	Madeleine FASNACHT	AUS	

2017 WORLD TRACK CHAMPIONSHIPS - MEN

Hong Kong, China

12 – 16 APRIL 2017

Men's Sprint

1	Dennis DMITRIEV	RUS
2	Harrie LAVREYSEN	NED
3	Ethan MITCHELL	NZL
6	Matthew GLAETZER	AUS
15	Patrick CONSTABLE	AUS

Men's Team Pursuit

1	Australia	3:51.503
	Sam WELSFORD, Cameron MEYER, Alexander PORTER, Nicolas YALLOURIS	
2	NZL	
3	ITA	

Men's Scratch

1	Adrian TEKLINSKI	POL
2	Lucas LISS	GER
3	Christopher LATHAM	GBR
23	Alexander PORTER	AUS

Men's Omnium

1	Benjamin THOMAS	FRA
2	Aaron GATE	NZL
3	Albert TORRES BARCELO	ESP
7	Sam WELSFORD	AUS

Men's 1Km Time Trial

1	Francois PERVIS	FRA	1:00.714
2	Tomas BABEK	CZE	
2	Quentin LAFARGUE	FRA	

Men's Team Sprint

1	New Zealand
2	Netherlands
3	France
6	Australia
	(Patrick CONSTABLE, Matthew GLAETZER, Nathan HART)

Men's Points Race

1	Cameron MEYER	AUS
2	Kenny DE KETELE	BEL
3	Wojciech PSZCZOLARSKI	POL

Men's Individual Pursuit

1	Jordan KERBY	AUS	4:17.068
2	Filippo GANNA	ITA	
3	Kelland O'BRIEN	AUS	

Men's Keirin

1	Azizulhasni Mohd AWANG	MAS
2	Fabian Hernando PUERTA ZAPATA	COL
3	Tomas BABEK	CZE
4	Matthew GLAETZER	AUS

Men's Madison

1	France
2	Australia
	(Cameron MEYER, Callum SCOTSON)
3	Belgium

2017 WORLD RESULTS

2017 WORLD TRACK CHAMPIONSHIPS - WOMENS

Hong Kong, China

12 – 16 APRIL 2017

Women's Sprint

1	Kristina VOGEL	GER
2	Stephanie MORTON	AUS
3	Wai Sze LEE	HKG
6	Kaarle MCCULLOCH	AUS
17	Holly TAKOS	AUS

Women's 500mm Time Trial

1	Daria SHMELEVA	RUS	33.282
2	Miriam WELTE	GER	
3	Anastasiia VOINOVA	RUS	

Women's Individual Pursuit

1	Chloe DYGERT	USA	3:24.641
2	Ashlee ANKUDINOFF	AUS	
3	Caitlin KELLY	USA	
4	Rebecca WIASAK	AUS	

Women's Team Pursuit

1	United States	4:19.413
2	Australia Amy CURE, Ashlee ANKUDINOFF, Alexandra MANLEY, Rebecca WIASAK	
3	New Zealand	

Women's Team Sprint

1	Russia	32.520
2	Australia Kaarle MCCULLOCH, Stephanie MORTON	
3	Germany	

Women's Keirin

1	Kristina VOGEL	GER
2	Martha PINEDA	COL
	BAYONA	
3	Nicky DEGRENOELE	BEL
4	Stephanie MORTON	AUS
13	Kaarle MCCULLOCH	AUS
21	Holly TAKOS	AUS

Women's Scratch

1	Rachele BARBIERI	ITA
2	Elinor BARKER	GBR
3	Jolien D'HOORE	BEL
9	Kristina CLONAN	AUS

Women's Points Race

1	Elinor BARKER	GBR
2	Sarah HAMMER	USA
3	Kirsten WILD	NED
11	Amy CURE	AUS

Women's Madison

1	Belgium
2	Great Britain
3	Australia Amy CURE, Alexandra MANLY

Women's Omnium

1	Katie ARCHIBALD	GBR
2	Kirsten WILD	NED
3	Amy CURE	AUS

2017 BMX WORLD CHAMPIONSHIPS

Rock-Hill

25 - 29 JULY 2017

Junior Men

1	Butti CEDRIC	SUI
2	Van De GROENENDAAL KEVIN	NED
3	Mike STRAZDINS	LAT
14	Izaak Kennedy	AUS
16	Matt Krasevskis	AUS
32	Joshua Boyton	AUS
34	Kyle Hill	AUS

Junior Women

1	Bethany SHRIEVER	GBR
2	Saya SAKAKIBARA	AUS
3	Vineta PETERSONE	LAT
16	Erin LOCKWOOD	AUS
17	Edan WHITLOCK	AUS
25	Sara JONES	AUS

Elite Men

1	Corben SHARRAH	USA
2	Sylvain ANDRE	FRA
3	Joris DAUDET	FRA
6	Bodi TURNER	AUS
20	Kai SAKAKIBARA	AUS
33	Joshua MCLEAN	AUS
48	Anthony DEAN	AUS
49	Matthew JUSTER	AUS

Elite Women

1	Alise POST	USA
2	Caroline BUCHANAN	AUS
3	Mariana PAJON	COL
7	Lauren REYNOLDS	AUS
9	Leanna CURTIS	AUS
31	Sarah HARVEY	AUS

2017 WORLD RESULTS

2017 JUNIOR TRACK WORLD CHAMPIONSHIPS - MEN

Montichiari, Italy

23 – 27 AUG 2017

Men's Sprint

1	Rayan HELAL	FRA
2	Dmitry NESTEROV	RUS
3	James BRISTER	AUS
6	Matthew RICHARDSON	AUS

Men's Keirin

1	Pavel PERCHUK	RUS
2	Daniel ROCHNA	POL
3	James BRISTER	AUS
18	Kye BONSER	AUS

Men's Time Trial

1	Pavel PERCHUK	RUS
2	Carl HINZE	GER
3	Jackson OGLE	NZL
18	Kye BONSER	AUS
22	Cooper SAYERS	AUS

Men's Omnium

1	Julius JOHANSEN	DEN
2	Stephan CUFF	AUS
3	Uladzislau TSIMOSHYK	BLR

Men's Points Race

1	Oleg KANAKA	UKR
2	Ivan GERASIMOV	RUS
3	Jb MURPHY	IRL
20	Cooper SAYERS	AUS

Men's Scratch Race

1	Daniel BABOR	CZE
2	Filip PROKOPYSZYN	POL
3	Ivan Gabriel RUIZ	ARG
4	Stephen CUFF	AUS

Men's Individual Pursuit

1	Johan PRICE-PEJTERSEN	DEN
2	Xeno YOUNG	IRL
3	Valere THIEBAUD	SUI
12	Tyler LINDORFF	AUS
13	Godfrey SLATTERY	AUS

Men's Team Sprint

1	Russia
2	Germany
3	Poland
5	Australia (Matthew RICHARDSON, James BRISTER, Kye BONSER)

Men's Team Pursuit

1	Russia
2	Denmark
3	New Zealand
6	Australia (Cooper SAYERS, Tyler LINDORFF, Godfrey SLATTERY, Stephen CUFF)

Men's Madison

1	Denmark
2	Russia
3	Australia (Isaac BUCKELL, Godfrey SLATTERY)

2017 JUNIOR TRACK WORLD CHAMPIONSHIPS - WOMEN

Montichiari, Italy

23 – 27 AUG 2017

Women's Sprint

1	Mathilde GROS	FRA
2	Lauren BATE-LOWE	GRB
3	Lea Sophie FRIEDRICH	GER
5	Lara TUCKER	AUS
14	Brooklyn VONDERWALL	AUS

Women's Omnium

1	Letizia PATERNOSTER	ITA
2	Maggie COLES-LYSTER	CAN
3	Mylene DE ZOETE	NED
5	Alex MARTIN-WALLACE	AUS

Women's Individual Pursuit

1	Ellesse ANDREWS	NZL
2	Letizia PATERNOSTER	ITA
3	Elena PIRRONE	ITA
5	Maeve PLOUFFE	AUS
13	Jade HAINES	AUS

Women's Madison

1	Italy
2	Russia
3	France
6	Australia (Maeve PLOUFFE, Alex MARTIN-WALLACE)

Women's Keirin

1	Mathilde GROS	FRA
2	Steffie VAN DER PEET	NED
3	Hyesu KIN	KOR
12	Lara TUCKER	AUS
19	Brooklyn VONDERWALL	AUS

Women's Points Race

1	Maggie COLES-LYSTER	CAN
2	Maria NOVOLODSKAYA	RUS
3	Chiara CONSONNI	ITA
8	Alice CULLING	AUS

Women's Team Sprint

1	Russia
2	Germany
3	Great Britain
7	Australia (Lara TUCKER, Brooklyn VONDERWALL)

Women's Time Trial

1	Mathilde GROS	FRA
2	Lea Sophie FRIEDRICH	GER
3	Yana TYSHENKO	RUS
10	Lara TUCKER	AUS
14	Brooklyn VONDERWALL	AUS

Women's Scratch

1	Martina FIDANZA	ITA
2	Mylene DE ZOETE	NED
3	Alex MARTIN-WALLACE	AUS

Women's Team Pursuit

1	Italy
2	New Zealand
3	France
4	Australia (Alice CULLING, Maeve PLOUFFE, Alex MARTIN-WALLACE, Jade HAINES)

2017 WORLD RESULTS

2017 PARA-CYCLING TRACK WORLD CHAMPIONSHIPS - MEN

Los Angeles, United States of America

2 – 5 MARCH 2017

1 km Time Trial - Tandem - Men Elite

1	Great Britain	1:00.727
2	Great Britain	
3	Australia (Kieran MURPHY, James GLASSPOOL)	

Sprint - Tandem - Men Elite

1	Great Britain	
2	Great Britain	
3	Malaysia	

Individual Pursuit - Tandem - Men Elite

1	Spain	
2	Australia (Kieran MURPHY, James GLASSPOOL)	
3	USA	

Individual Pursuit - Cycle 1 - Men Elite

1	Ross WILSON	CAN
2	William LISTER	USA
3	Darcy THOMPSON	AUS

1 km Time Trial - Cycle 1 - Men Elite

1	Ross WILSON	CAN	1:18.925
2	Darcy THOMPSON	AUS	
3	Todd KEY	USA	

Scratch - Cycle 1 - Men Elite

1	Ross WILSON	CAN
2	Andreas ZIRKL	AUT
3	Todd KEY	USA

Individual Pursuit - Cycle 2 - Men Elite

1	Tristen CHENOVE	CAN	3:47.424
2	Aaron KEITH	USA	
3	Shota KAWAMOTO	JPN	

1 km Time Trial - Cycle 2 - Men Elite

1	Tristen CHENOVE	CAN	3:47.424
2	Kentaro AIZONO	JPN	
3	Ivo KOBLASA	CZE	

Scratch - Cycle 2 - Men Elite

1	Tristen CHENOVE	CAN
2	Ivo KOBLASA	CZE
3	Maurice Far ECKHARD TIO	ESP

1 km Time Trial - Cycle 3 - Men Elite

1	Joseph BERENYL	USA	1:09.296
2	David NICHOLAS	AUS	
3	Alexsey OBYDENNOV	RUS	

Individual Pursuit - Cycle 3 - Men Elite

1	David NICHOLAS	AUS	3:35.425
2	Joseph BERENYL	USA	
3	Diederick SCHELFHOUT	BEL	

Scratch - Cycle 3 - Men Elite

1	Joseph BERENYL	USA
2	Eduardo SANTAS ASENSIO	ESP
3	David NICHOLAS	AUS

Individual Pursuit - Cycle 4 - Men Elite

1	Jozef METELKA	SVK
2	Kyle BRIDGEWOOD	AUS
3	Sergei PUDOV	RUS

1 km Time Trial - Cycle 4 - Men Elite

1	Jody CUNDY	GBR	1:05.614
2	Jozef METELKA	SVK	
3	Kyle BRIDGEWOOD	AUS	

Scratch - Cycle 4 - Men Elite

1	Kyle BRIDGEWOOD	AUS
2	Jozef METELKA	SVK
3	Sergei PUDOV	RUS

Individual Pursuit - Cycle 5 - Men Elite

1	Jonathan GILDEA	GBR
2	Lauro Cesar CHAMAN	BRA
3	Christopher MURPHY	USA
4	Alistair DONOHOE	AUS

1 km Time Trial - Cycle 5 - Men Elite

1	Christopher MURPHY	USA	36.265
2	Jonathan GILDEA	GBR	
3	Lauro Cesar CHAMAN	BRA	
5	Alistair DONOHOE	AUS	

Scratch - Cycle 5 - Men Elite

1	Jonathan GILDEA	GBR
2	Alistair DONOHOE	AUS
3	Lauro CHAMAN	BRA

2017 PARA-CYCLING TRACK WORLD CHAMPIONSHIPS - WOMEN

Los Angeles, United States of America

2 – 5 MARCH 2017

Individual Pursuit - Tandem - Women Elite

1	Great Britain	3:35.341
2	Great Britain	
3	Belgium	

Individual Pursuit - Cycle 2 - Women Elite

1	Amanda REID	AUS
2	Tereza DIEPOLDOVA	CZE

Individual Pursuit - Cycle 3 - Women Elite

1	Simone KENNEDY	AUS	4:16.027
2	Jamie WHITMORE	USA	

Individual Pursuit - Cycle 4 - Women Elite

1	Shawn MORELLI	USA	41.575
2	Marie-Claude MOLNAR	CAN	
3	Meg LEMON	AUS	

500 m Time Trial - Cycle 5 - Women Elite

1	Jennifer SCHUBLE	USA	39.582
2	Samantha BOSCO	USA	

1 km Time Trial - Tandem - Women Elite

1	Great Britain	3:35.341
2	Great Britain	
3	Great Britain	

500 m Time Trial - Cycle 2 - Women Elite

1	Amanda REID	AUS	43.192
2	Tereza DIEPOLDOVA	CZE	

Scratch - Cycle 3 - Women Elite

1	Jamie WHITMORE	USA
---	----------------	-----

Scratch - Cycle 4 - Women Elite

1	Marie-Claude MOLNAR	CAN
2	Meg LEMON	AUS

Scratch - Cycle 5 - Women Elite

1	Anna HARKOWSKA	POL
2	Jennifer SCHUBLE	USA
3	Samantha BOSCO	USA

Sprint - Tandem - Women Elite

1	Great Britain
2	Great Britain
3	Great Britain
4	Australia (Jessica GALLAGHER, Stefanie FERNANDEZ-PREISKA)

Scratch - Cycle 2 - Women Elite

1	Amanda REID	AUS
---	-------------	-----

500 m Time Trial - Cycle 3 - Women Elite

1	Jamie WHITMORE	USA	43.640
2	Simone KENNEDY	AUS	

Individual Pursuit - Cycle 5 - Women Elite

1	Samantha BOSCO	USA	3:57.581
2	Jennifer SCHUBLE	USA	
3	Anna HARKOWSKA	POL	

Team Sprint - Cycle - Mixed Elite

1	United States	USA	50.654
2	Spain	ESP	
3	Russia	RUS	
5	Australia	AUS	

2017 WORLD RESULTS

2017 WORLD PARA-CYCLING CHAMPIONSHIPS - MEN

Pietermaritzburg, South Africa

31 AUGUST – 3 SEPTEMBER 2017

Men's Tandem Road Race

1	Nelson Javier SERRA MORENO	COL	2:29:45
2	Tristan BANGMA	NED	
3	Marcin POLAK	POL	
	DNF Kieran MURPHY	AUS	

Men's Tandem Time Trial

1	Marcin POLAK	POL	39:17.24
2	Stephen BATE	GBR	
3	Vincent TER SCHURE	NED	
10	Kieran MURPHY	AUS	

Men's H1 Road Race

1	Nicolas Pieter Du PREEZ	RSA	1:22:29
2	Benjamin FRUH	SUI	
3	Fabrizio CORNEGLIANI	ITA	
4	Grant NICKEL	AUS	

Men H1 Individual Time Trial

1	Benjamin FRUH	SUI	45:14.14
3	Nicolas Pieter Du PREEZ	RSA	
3	Harri SOPANNEN	FIN	
6	Grant NICKEL	AUS	

Men's H2 Road Race

1	Luca MAZZONE	ITA	1:20:13
2	William GROULX	USA	
3	Sergio GARROTE MUAOZ	ESP	

Men's T2 Road Race

1	Hans-Peter DURST	GER	0:56:51
2	Stephan HILLS	NZL	
3	Joan REINOSO FIGUEROLA	ESP	

Men's T2 Individual Time Trial

1	Hans-Peter DURST	GER	27:41.14
2	Ryan BOYLE	USA	
3	Stephan HILLS	NZL	

Men's C1 Road Race

1	Pierre SENSKA	GER	1:34:37
2	Ricardo TEN ARGILES	ESP	
3	Michael TEUBER	GER	
7	Darcy THOMPSON	AUS	

Men's C1 Individual Time Trial

1	Michael TEUBER	GER	35:29:66
2	Ross WILSON	CAN	
3	William LISTER	USA	
7	Darcy THOMPSON	AUS	

Men's C2 Road Race

1	Tristen CHERNOVE	CAN	01:33.47
2	Darren HICKS	AUS	
3	Francois LACROIX	FRA	

Men's C2 Individual Time Trial

1	Tristen CHERNOVE	CAN	35:32.72
2	Darren HICKS	AUS	
3	Israel HILARIO RIMAS	PER	

Men's C3 Individual Time Trial

1	Michael SAMETZ	CAN	32:48.92
2	Benjamin WATSON	GBR	
3	Esneider MUNOZ MARIN	COL	
9	David NICHOLAS	AUS	

Men's C3 Individual Road Race

1	Henrik MARVIG	SWE	1:33:46
2	Steffen WARIAS	GER	
3	Fabio ANOBILE	ITA	
13	David NICHOLAS	AUS	

Men's C4 Individual Time Trial

1	Jozef METELKA	SVK	42:11.02
2	Kyle BRIDGWOOD	AUS	
3	Diego GERMAN DUENAS GOMEZ	COL	

Men's C4 Road Race

1	Tobias VETTER	GER	2:06:47
2	Kyle BRIDGWOOD	AUS	
3	Sergei PUDOV	RUS	

Men's C5 Individual Time Trial

1	Daniel ABRAHAM GEBRU	NED	41:07.98
2	Yehor DEMENTYEV	UKR	
3	Lauro Cesar CHAMAN	BRA	
8	Alistair Donohoe	AUS	

Men's C5 Road Race

1	Lauro Cesar CHAPMAN	BRA	2:04:04
2	Wolfgang EIBECK	AUT	
3	Dorian FOULON	FRA	
7	Alistair DONOHUE	AUS	

2017 WORLD PARA-CYCLING CHAMPIONSHIPS - WOMEN

Pietermaritzburg, South Africa

31 AUGUST – 3 SEPTEMBER 2017

Women's Tandem Road Race

1	Katie-george DUNLEVY	IRL	2:05:54
2	Iwona PODKOSCIELNA	POL	
3	Eleni KALATZI	GRE	

Women's Tandem Time Trial

1	Katie-george DUNLEVY	IRL	45:40:57
2	Lora FACHIE	GBR	
3	Iwona PODKOSCIELNA	POL	

Women's H2 Individual Road Race

1	Carmen KOEDOOD	NED	1:34:54
2	Ciara STAUNTON	IRL	

Women's H3 Individual Time Trial

1	Francesca PORELLATO	ITA	31:16.70
2	Renata KALUZA	POL	
3	Anna OROSZOVA	SVK	

Women's T2 Road Race

1	Carol COOKE	AUS	51:07
2	Jana MAJUNKE	GER	
3	Jill Walsh	USA	

Women's H5 Road Race

1	Andrea ESKAU	GER	1:18.05
2	Laura DE VAAN	NED	
3	Jennette JANSEN	NED	

Women's T1 Individual Time Trial

1	Shelley GAUTIER	CAN	38:03.35
2	Yulia SIBAGATOVA	RUS	
3	Toni MOULD	RSA	

Women's H1 Road Race

1	Emilie MILLER	AUS	1:35:21
---	---------------	-----	---------

Women's H2 Individual Time Trial

1	Carmen KOEDOOD	NED	51:27.92
2	Ciara STAUNTON	IRL	

Women's H4 Road Race

1	Christiane REPPE	GER	1:29:16
2	Svetlana MOSHKOVICH	RUS	
3	Sandra GRAF	SUI	

Women's H5 Individual Time Trial

1	Andrea ESKAU	GER	27:47.61
2	Laura DE VAAN	NED	
3	Jennette JANSEN	NED	

Women's T2 Individual Time Trial

1	Carol COOKE	AUS	33:03.98
2	Jill WALSH	USA	
3	Jana MAJUNKE	GER	

Women's C3 Road Race

1	Anna BECK	SWE	1:31:33
2	Denise SCHINDLER	GER	
3	Keiko NOGUCHI	JPN	
5	Simone KENNEDY	AUS	

Women's C2 Individual Time Trial

1	Daniela Carolina MUNOVA FLOREZ	COL	27:57.61
2	Alyda NORBRUIS	NED	
3	Allison JONES	USA	

Women's H1 Individual Time Trial

1	Emilie MILLER	AUS	01:47:32.51
---	---------------	-----	-------------

Women's H3 Road Race

1	Francesca PORCELLATO	ITA	1:24:16
2	Anna OROSZOVA	SVK	
3	Renata KALUZA	POL	

Women's H4 Individual Time Trial

1	Christiane REPPE	GER	32:08.05
2	Sandra GRAF	SUI	
3	Svetlana MOSHKOVICH	RUS	

Women's T1 Road Race

1	Shelley GAUTIER	CAN	1:01:41
2	Toni MOULD	RSA	
3	Yulia SIBAGATOVA	RUS	

Women's C2 Road Race

1	Allison JONES	USA	1:30:44
2	Daniela Carolina MUNOVA FLOREZ	COL	
3	Alyda NORBRUIS	NED	

Women's C3 Individual Time Trial

1	Keiko NOGUCHI	JPN	26:17.23
2	Anna BECK	SWE	
3	Denise SCHINDLER	GER	
5	Simone KENNEDY	AUS	

2017 WORLD RESULTS

2017 WORLD PARA-CYCLING CHAMPIONSHIPS

Pietermaritzburg, South Africa

31 AUGUST – 3 SEPTEMBER 2017

Women's C4 Road Race

1	Shawn MORELLI	USA	01:42:15
2	Jenny NARCISI	ITA	
3	Meg LEMON	AUS	
5	Hannah MCDOUGALL	AUS	

Women's C4 Individual Time Trial

1	Shawn MORELLI	USA	36:48.39
2	Raphaella MARIA EGGERT	GER	
3	Meg LEMON	AUS	
4	Hannah MCDOUGALL	AUS	

Women's C5 Road Race

1	Kerstin BRACHTEDORF	GER	1:41:58
2	Mariela ANALIA DELGADO	ARG	
3	Crystal LANE-WRIGHT	GBR	

Women's C5 Individual Time Trial

1	Anna HARKOWSKA	POL	36:39.63
2	Samantha BOSCO	USA	
3	Kerstin BRACHTEDORF	GER	

Men's H2 Individual Time Trial

1	Luca MAZZONE	ITA	29:19.00
2	William GROULX	USA	
3	Sergio GARROTE MUAOZ	ESP	

Men's H3 Road Race

1	David FRANKEK	FRA	1:42:19
2	Paolo CECCHETTO	ITA	
3	Heinz FREI	SUI	

Women's C5 Individual Time Trial

1	Paolo CECCHETTO	ITA	39:30.59
2	Heinz FREI	SUI	
3	Charles MOREAU	CAN	

Men's H4 Road Race

1	Jetze PLAT	NED	1:42:47
2	Rafal WILK	POL	
3	Bernd JEFFRE	GER	

Men's H4 Individual Time Trial

1	Jetze PLAT	NED	36:39.14
2	Rafal WILK	POL	
3	Krystian GIERA	POL	

Men's H5 Individual Road Race

1	Tim DE VRIES	NED	1:50:11
2	Alessandro ZANNARDI	ITA	
3	Johan REEKERS	NED	
	DNS Stuart TRIPP	AUS	

Men's H5 Individual Time Trial

1	Alessandro ZANNARDI	ITA	37:47.96
2	Tim DE VRIES	NED	
3	Luis COSTA	POR	
4	Stuart TRIPP	AUS	

Men's T1 Road Race

1	Sergei SEMOCHIKIN	RUS	1:10:43
2	Leonardo MELLE	SWE	
3	Rickard NILSSON	ITA	

Men's T1 Time Trial

1	Sergei SEMOCHIKIN	RUS	35:45.68
2	Rickard NILSSON	ITA	
3	Leonardo MELLE	SWE	

Team Relay - Handbike - Mixed Elite

1	Italy	16:31
2	United States	
3	Germany	

Sam Welsford in action during the men's
Madison at Hisense Arena in December.
Photo: Con Chronis

Miles Scotson celebrates winning the road race at the 2017 Cycling Australia Road National Championships.
Photo: John Veage

2017 AUSTRALIAN RESULTS

2017 AUSTRALIAN RESULTS

AUSTRALIAN ROAD CHAMPIONSHIPS

Buninyong, Victoria

4 – 8 JANUARY 2017

Men's U23 Criterium

1.	Alexander PORTER	SA	47:17:00
2.	Lucas HAMILTON	VIC	
3.	Ayden TOOVEY	NSW	
4.	Jai HINDLEY	WA	
5.	Harrison BAILEY	NSW	
6.	Ryan THOMAS	QLD	
7.	Scott BOWDEN	TAS	
8.	Ben CARMAN	QLD	
9.	Tasman NANKERVIS	VIC	
10.	Daniel FITTER	QLD	

Men's U23 Time Trial

1.	Callum SCOTSON	SA	38:27.55
2.	Robert STANNARD	NSW	39:26.3
3.	Michael STORER	NSW	39:46.8
4.	Alexander PORTER	SA	39:49.8
5.	Angus LYONS	VIC	39:50.0
6.	Samuel JENNER	NSW	39:53.4
7.	Liam MAGENNIS	NSW	40:21.9
8.	Dylan SUNDERLAND	NSW	40:37.0
9.	Ryan CAVANAGH	QLD	40:44.4
10.	Jonathon NOBLE	QLD	40:46.4

Men's Time Trial

1.	Rohan DENNIS	SA	50:59.3
2.	Luke DURBRIDGE	WA	51:57.5
3.	Ben DYBALL	NSW	52:38.0
4.	Michael HEPBURN	QLD	53:04.1
5.	Miles SCOTSON	SA	53:28.6
6.	Brendan CANTY	VIC	55:00.8
7.	Sean LAKE	VIC	55:06.1
8.	Cameron WURF	TAS	55:13.2
9.	Lachlan NORRIS	VIC	55:33.7
10.	Jacob KAUFFMANN	NSW	55:37.4

Women's U23 Road Race

1.	Alexandra MANLY	SA	3h05:07
2.	Emily PARKES	ACT	
3.	Jaime GUNNING	QLD	
4.	Ella SCANLAN-BLOOR	NSW	

Women's U23 Criterium

1.	Nicola MACDONALD	NSW	50:16:00
2.	Josie TALBOT	NSW	
3.	Jessica PRATT	QLD	
4.	Emily PARKES	ACT	

Women's U23 Time Trial

1.	Alexandra MANLY	SA	48:39.3
2.	Jaime GUNNING	QLD	48:44.6
3.	Ella SCANLAN-BLOOR	NSW	48:54.2

Men's U23 Road Race

1.	Samuel JENNER	NSW	3h27:52
2.	Alexander PORTER	SA	
3.	Lucas HAMILTON	VIC	
4.	Alistair DONOHOE	VIC	
5.	Oliver MARTIN	TAS	
6.	Scott BOWDEN	TAS	
7.	Michael STORER	WA	
8.	Cyrus MONK	VIC	
9.	Peter LIVINGSTONE	NSW	
10.	Angus LYONS	VIC	

Women's Road Race

1.	Katrin GARFOOT	QLD	2h57:50
2.	Amanda SPRATT	NSW	
3.	Lucy KENNEDY	QLD	
4.	Shannon MALSEED	VIC	
5.	Shara GILLOW	QLD	
6.	Jenelle CROOKS	QLD	
7.	Ruth CORSET	QLD	
8.	Carlee TAYLOR	SA	
9.	Tiffany CROMWELL	SA	
10.	Rebecca WIASAK	ACT	

Men's Criterium

1.	Caleb EWAN	NSW	1h00:58
2.	Scott SUNDERLAND	SA	
3.	Brenton JONES	VIC	
4.	Steele Von HOFF	VIC	
5.	Jesse KERRISON	QLD	
6.	Jay MCCARTHY	VIC	
7.	Cameron IVORY	NSW	
8.	Benjamin HILL	ACT	
9.	Joshua TAYLOR	NSW	
10.	Scott LAW	NSW	

Women's Time Trial

1.	Katrin GARFOOT	QLD	43:05.2
2.	Shara GILLOW	QLD	45:00.4
3.	Kate PERRY	VIC	46:19.3
4.	Rebecca WIASAK	ACT	46:32.5
5.	Lucy KENNEDY	QLD	46:52.6
6.	Louisa LOBIGS	VIC	47:21.8
7.	Rebecca MACKAY	WA	47:37.4
8.	Emily CUNNINGHAM	NSW	48:24.2
9.	Erin KINNEALY	WA	48:27.1
10.	Lucy BARKER	SA	50:04.7

Men's Road Race

1.	Miles SCOTSON	SA	4h37:55
2.	Simon GERRANS	VIC	
3.	Nathan HAAS	ACT	
4.	Cameron BAYLY	SA	
5.	Nathan EARLE	VIC	
6.	Travis MEYER	WA	
7.	Brendan CANTY	VIC	
8.	Robbie HUCKER	VIC	
9.	Lachlan NORRIS	VIC	
10.	Mark O'BRIEN	VIC	

AUSTRALIAN JUNIOR ROAD CHAMPIONSHIPS

Launceston, Tasmania

1 – 3 SEPTEMBER 2017

Men's U17 Time Trial

1.	Alastair MACKELLAR	QLD	19:10.7
2.	James MORIARTY	QLD	19:35.5
3.	Harry MORGAN	VIC	19:35.8
4.	Samual EDDY	VIC	19:37.5
5.	Kurt EATHER	NSW	19:42.0
6.	Jesse NORTON	VIC	20:00.4
7.	Pat EDDY CC	VIC	20:09.4
8.	James DERRICK	WA	20:14.0
9.	Mackenzie EDWARDSON	ACT	20:15.2
10.	James ISMAIL	WA	20:16.8

Women's U15 Time Trial

1.	Haylee FULLER	NSW	16:16.22
2.	Isabelle CARNES	QLD	16:59.49
3.	Alli ANDERSON	NT	17:15.18
4.	Hayley JENKINS	VIC	17:16.69
5.	Emily WIGGINS	WA	17:30.11
6.	Sarah PETTETT	ACT	17:40.00
7.	Lucinda STEWART	VIC	17:41.20
8.	Kalinda ROBINSON	NSW	17:45.04
9.	Amelia TRKULJA	NSW	17:45.15
10.	Tess WIGHT	SA	17:49.42

Men's U15 Road Race

1.	Zakk PATTERSON	QLD	50:04
2.	Dylan EATHER	NSW	
3.	Joshua COMMONS	WA	
4.	Max LEINER	VIC	
5.	Daniel BARBER	NSW	
6.	Jackson HADDEN	VIC	
7.	Etienne RICHERT	QLD	
8.	Timothy RICHARDS	QLD	
9.	Matthew CONNAN	WA	
10.	Andrew DAVIES	QLD	

Women's U17 Criterium

Event did not run

Women's U17 Time Trial

1.	Francesca SEWELL	QLD	22:10.8
2.	Lauren ROBARDS	ACT	22:17.3
3.	Brooke CARNES	QLD	22:41.3
4.	Zoe CUTHBERT	ACT	22:49.3
5.	Catelyn Laurina TURNER	TAS	22:55.6
6.	Sophie MCAULEY	QLD	22:58.1
7.	Olivia WHEELER	SA	23:08.6
8.	Laura HODGES	WA	23:15.5
9.	Emma LENDRUM	WA	23:23.8
10.	Hannah SEELIGER	SA	23:28.1

Men's U17 Road Race

1.	Kurt EATHER	NSW	1:39:02
2.	Sam BUCKELL	VIC	
3.	Rohan HAYDON-SMITH	NSW	
4.	Liam WALSH	QLD	
5.	Alexander MICALLEF	NSW	
6.	James MORIARTY	QLD	
7.	Sebastian BARRETT	WA	
8.	Samual EDDY	VIC	
9.	Dylan HOPKINS	ACT	
10.	Kael THOMAS	SA	

Women's U15 Road Race

1.	Haylee FULLER	NSW	54:28
2.	Alli ANDERSON	NT	
3.	Isabelle CARNES	QLD	
4.	Tess WIGHT	SA	
5.	Emily WIGGINS	WA	
6.	Lucinda STEWART	VIC	
7.	Alyssa POLITES	VIC	
8.	Sarah PETTETT	ACT	
9.	Amelia TRKULJA	NSW	
10.	Kalinda ROBINSON	NSW	

Men's U15 Criterium

Event did not run

Men's U15 Time Trial

1.	Dylan EATHER	NSW	14:52.7
2.	Zakk PATTERSON	QLD	15:07.8
3.	Zachary KELLY	VIC	15:08.7
4.	Max LEINER	VIC	15:16.48
5.	Daniel BARBER	NSW	15:22.41
6.	Harry JONES	ACT	15:26.2
7.	Matthew CONNAN	WA	15:26.5
8.	Andrew DAVIES	QLD	15:28.77
9.	Jackson HADDEN	VIC	15:38.75
10.	Joshua COMMONS	WA	15:40.3

Women's U17 Road Race

1.	Francesca SEWELL	QLD	1:53:19
2.	Zoe CUTHBERT	ACT	
3.	Sophie MCAULEY	QLD	
4.	Catelyn Laurina TURNER	TAS	
5.	Danica WIGGINS	WA	
6.	Dharlia HAINES	WA	
7.	Mia HAYDEN	QLD	
8.	Tahlia DOLE	NSW	
9.	Lauren ROBARDS	ACT	
10.	Brooke CARNES	QLD	

Men's U17 Criterium

Event did not run

Women's U15 Criterium

Event did not run

2017 AUSTRALIAN RESULTS

2017 NATIONAL MASTERS ROAD CHAMPIONSHIPS CRITERIUM Gold Coast, Queensland 27 – 29 OCTOBER 2017

Men's Masters 5

1.	Jason FORD (Sunshine Coast CC)	37:08
2.	Liam KELLY (Eastern Suburbs CC)	+0
3.	Peter HUNT (Murwillumbah Cycle Club)	+0

Men's Masters 3

1.	Mark RENDER (University of Queensland CC)	38:05
2.	Alex GARDNER (Harlequin)	+0
3.	Trent WEST (Darling Downs Cycling Club)	+0

Women's Masters 5

1.	Dale MAIZELS (St Kilda Cycling Club INC)	40:03
2.	Roberta RICHARDSON (Roues Chaudes CC)	+2:13
3.	Julie RAPPO (Wynnum Redlands Cycling Club)	+2:13

Women's Masters 3

1.	Simone GROUNDS (Dubbo CC)	39:20
2.	Silvia SMITH (Rockhampton Cycle Club)	+0
3.	Stacey THOMAS (Roues Chaudes CC)	+0
4.	Jess BURVILL (Sydney CC)	+0

Men's Masters 1

1.	Kris JOHNSTON (Lidcombe Auburn CC)	44:45
2.	Kyle MARWOOD (Mackay Cycling Club)	+0
3.	Ben PRICE (Sunshine Coast CC)	+0

Men's Masters 4

30mins + 3 Laps

1.	Ross WEST (University of Queensland CC)	38:09
2.	Matthew RIZZUTO (Canberra Cycling Club)	+0
3.	Andrew EAST (Lidcombe Auburn CC)	+0

Women's Masters 4

1.	Nicky ROLLS (Brisbane Cycling Club)	39:48
2.	Faye GOODYEAR (University of Queensland CC)	+12
3.	Geraldine BLOMFIELD-BROWN (Waratah Masters CC)	+12

Women's Masters 1

1.	Ashleigh ELLIOTT (Hamilton Wheelers Cycling Club Inc)	39:20
2.	Bree PLAYEL (University of Queensland CC)	+0
3.	Quinn CRAMER (Rockhampton Cycle Club)	+48

1.	Justine BARROW (Coburg Cycling Club INC)	39:20
2.	Natalie BRITZ (Roues Chaudes CC)	+0
3.	Carmen BARNEY (Brisbane Cycling Club)	+0

Men's Masters 2

1.	Andrew GRAY (Coburg Cycling Club INC)	47:54
2.	Luke PLEDGER (Peel District CC)	+1:00
3.	Christopher MILLER (Sydney Uni Velo Club)	+1:00

Men's Masters 6

1.	David JACKSON (Randwick Botany CC)	38:42
2.	Michael FOSTER (Bicisport)	+0
3.	Gerard DONNELLY (Carnegie Caulfield CC)	+0

2017 NATIONAL MASTERS ROAD CHAMPIONSHIPS ROAD RACE

Gold Coast, Queensland

27 – 29 OCTOBER 2017

Women's Masters 6

1.	Lynda BEHAN (Southern Cross CC)	34:04
2.	Sharon HEAP (Gold Coast Cycling Club)	+0
3.	Anne-Louise COSGROVE (Kangaroo Point CC)	+0

Women's Masters 8+

1.	Gaye LYNN (Sutherland Shire CC)	34:04
2.	Elizabeth RANDALL (Blackburn Cycling Club INC)	+3
3.	Rosemary HASTINGS (Bathurst CC)	+6

Men's Masters 9

1.	Mick PATTON (Sunshine Coast CC)	32:47
2.	Rod PRICE (Hunter Valley Masters CC)	+0
3.	Jeff SMITH (Penrith CC)	+0

Women's Masters 7

1.	Clare JOHNSTON (Gold Coast Cycling Club)	34:07
2.	Lyn VASUDEVA (Vikings Cycling Club ACT)	+0
3.	Robyn BAKER (St Kilda Cycling Club INC)	+3

Men's Masters 8

1.	Danny CLARK (Gold Coast Cycling Club)	32:47
2.	Jeffrey LIDDELL (Sunshine Coast CC)	+0
3.	Harry ROURKE (Waratah Masters CC)	+0

Men's Masters 10

1.	Keith OLIVER (St George CC)	32:47
2.	Richard BARVILLE (Peel District CC)	+0
3.	Richard SPINKS (Northern Sydney CC)	+0

2017 AUSTRALIAN RESULTS

2017 NATIONAL MASTERS ROAD CHAMPIONSHIPS ROAD RACE Gold Coast, Queensland 27 – 29 OCTOBER 2017

Men's Masters 1

1.	Troy HERFOSS (Goulburn CC)	2h58:21
2.	Michael CURRAN (Central Coast CC)	+0
3.	Andrew LAKE (Canberra Cycling Club)	+0

Men's Masters 3

75km – 4 laps

1.	Peter MILOSTIC (Penrith CC)	1h53:00
2.	Brendon BRAUER (Mackay Cycling Club)	+0
3.	Antonino CALABRO (Hamilton Wheelers Cycling Club Inc)	+2

Men's Masters 5

1.	Steven ROONEY (Gold Coast Cycling Club)	1h56:54
2.	Peter HUNT (Murwillumbah Cycle Club)	+2
3.	Jordan REIZES (Bicisport)	+2

Men's Masters 7

1.	Trevor HYDE (Sutherland Shire CC)	1h37:29
2.	Paul WILD (Gold Coast Cycling Club)	+0
3.	David MORELAND (Bendigo & District CC)	+0

Men's Masters 9

1.	Mick PATTON (Sunshine Coast CC)	1h38:53
2.	Colin MACIVER (Armidale CC)	+2
3.	John HORSBURGH (Peloton Sports INC.)	+2

Women's Masters 1

1.	Ashleigh ELLIOTT (Hamilton Wheelers Cycling Club Inc)	1h43:14
2.	Bree WILSON (Murwillumbah Cycle Club)	+3
3.	Bree PLAYEL (University of Queensland CC)	+2:23

Men's Masters 2

1.	Andrew GRAY (Coburg Cycling Club INC)	2h24:48
2.	Daniel MCNAMARA (Canberra Cycling Club)	+31
3.	Christopher MILLER (Sydney Uni Velo Club)	+31

Men's Masters 4

1.	Matthew RIZZUTO (Canberra Cycling Club)	1h51:57
2.	Andrew EAST (Lidcombe Auburn CC)	+0
3.	David EVANS (Manly Warringah CC)	+0

Men's Masters 6

1.	Phil KESBY (Hamilton Wheelers Cycling Club Inc)	1h36:52
2.	Richard BONNER (Ipswich CC)	+27
3.	Anthony WOOD (Balmoral Cycle Club)	+37

Men's Masters 8

1.	Danny CLARK (Gold Coast Cycling Club)	1h34:28
2.	Jeffrey LIDDELL (Sunshine Coast CC)	+4:25
3.	Peter JANSEN (Hamilton Wheelers Cycling Club Inc)	+4:25

Men's Masters 10

1.	Richard BARVILLE (Peel District CC)	1h38:55
2.	Keith OLIVER (St George CC)	+7:13
3.	Richard SPINKS (Northern Sydney CC)	+8:39

Women's Masters 2

1.	Justine BARROW (Coburg Cycling Club INC)	1h43:14
2.	Brooke SHEPPEARD (Kangaroo Point CC)	+0
3.	Laurelea MOSS (Gold Coast Cycling Club)	+0

2017 NATIONAL MASTERS ROAD CHAMPIONSHIPS ROAD RACE

Gold Coast, Queensland

27 – 29 OCTOBER 2017

Women's Masters 3

1.	Simone GROUND (Dubbo CC)	1h43:12
2.	Silvia SMITH (Rockhampton Cycle Club)	+2
3.	Belinda CHAMBERLAIN (Canberra Cycling Club)	+1:13

Women's Masters 5

1.	Anna DAVIS (Coburg Cycling Club INC)	1h44:58
2.	Kate OLGERS (Northern Sydney CC)	+8:10
3.	Dale MAIZELS (St Kilda Cycling Club INC)	+8:18

Women's Masters 7

1.	Clare JOHNSTON (Gold Coast Cycling Club)	1h59:57
2.	Lyn VASUDEVA (Vikings Cycling Club ACT)	+14
3.	Robyn BAKER (St Kilda Cycling Club INC)	+8:17

Women's Masters 4

1.	Nicky ROLLS (Brisbane Cycling Club)	1h44:58
2.	Faye GOODYEAR (University of Queensland CC)	+3:38
3.	Dyane HANNAN (University of Queensland CC)	+3:38

Women's Masters 6

1.	Sharon HEAP (Gold Coast Cycling Club)	1h50:26
2.	Anne-Louise COSGROVE (Kangaroo Point CC)	+1:38
3.	Dana HEDGES (Roues Chaudes CC)	+6:31

Women's Masters 8+

1.	Gaye LYNN (Sutherland Shire CC)	1h52:04
2.	Elizabeth RANDALL (Blackburn Cycling Club INC)	+18:20
3.	Rosemary HASTINGS (Bathurst CC)	+25:39

2017 AUSTRALIAN RESULTS

2017 NATIONAL MASTERS ROAD CHAMPIONSHIPS INDIVIDUAL TIME TRIAL Gold Coast, Queensland

27 – 29 OCTOBER 2017

Women's Masters 8+

1.	Gaye LYNN (Sutherland Shire CC)	28:34.6
2.	Elizabeth RANDALL (Blackburn Cycling Club INC)	32:42.3
3.	Rosemary HASTINGS (Bathurst CC)	33:04.3

Women's Masters 6

20km

1.	Anne-Louise COSGROVE (Kangaroo Point CC)	31:42.1
2.	Angela FALZARANO (Manly Warringah CC)	34:02.1

Average speed of the winner: 37.9 km/h

Number of starters: 2

Women's Masters 4

1.	Faye GOODYEAR (University of Queensland CC)	27:09.7
2.	Geraldine BLOMFIELD-BROWN (Waratah Masters CC)	27:54.4
3.	Summer ROBERTS (Australian Time Trials Association)	28:13.3

Women's Masters 2

1.	Nadia YOUNAN (Sydney CC)	27:14.7
2.	Brooke SHEPPEARD (Kangaroo Point CC)	27:30.6
3.	Justine BARROW (Coburg Cycling Club INC)	27:57.1

Men's Masters 10

1.	William MCCONNELL (Geelong Cycle Club)	28:25.8
2.	Keith OLIVER (St George CC)	29:38.2
3.	Richard SPINKS (Northern Sydney CC)	29:55.6

Men's Masters 8

1.	John HAMPSON (Coral Isle Cyclists Inc)	26:03.5
2.	Jeffrey LIDDELL (Sunshine Coast CC)	26:48.0
3.	Nick GRAINGER (Carnegie Caulfield CC)	27:22.4

Women's Masters 7

1.	Lyn VASUDEVA (Vikings Cycling Club ACT)	32:06.3
2.	Clare JOHNSTON (Gold Coast Cycling Club)	32:29.9
3.	Robyn BAKER (St Kilda Cycling Club INC)	32:45.6

Women's Masters 5

1.	Anna DAVIS (Coburg Cycling Club INC)	25:52.9
2.	Dale MAIZELS (St Kilda Cycling Club INC)	28:53.6
3.	Julie RAPPO (Wynnum Redlands Cycling Club)	30:02.8

Women's Masters 3

1.	Simone GROUNDS (Dubbo CC)	26:16.9
2.	Catriona NEWELL (Rockhampton Cycle Club)	27:57.9
3.	Kirsty HAM (Blackburn Cycling Club INC)	28:10.3

Women's Masters 1

1.	Bree WILSON (Murwillumbah Cycle Club)	26:51.5
2.	Ashleigh ELLIOTT (Hamilton Wheelers Cycling Club Inc)	27:09.5
3.	Holly KHAN (Hunter District CC)	27:23.1

Men's Masters 9

1.	John HORSBURGH (Peloton Sports INC.)	26:56.4
2.	Colin MACIVER (Armida CC)	27:05.6
3.	Colin HOWKINS (Hamilton Wheelers Cycling Club Inc)	29:23.1

Men's Masters 7

1.	Trevor COULTER (Carnegie Caulfield CC)	25:43.6
2.	Peter RITCHIE (Manly Warringah CC)	25:50.0
3.	James DODD (University of Queensland CC)	25:50.2

2017 NATIONAL MASTERS ROAD CHAMPIONSHIPS INDIVIDUAL TIME TRIAL Gold Coast, Queensland

27 – 29 OCTOBER 2017

Men's Masters 6

1.	Gary MADIGAN (Lifecycle Cycling Club)	25:27.7
2.	Gerard DONNELLY (Carnegie Caulfield CC)	25:33.1
3.	Richard BONNER (Ipswich CC)	25:47.6

Men's Masters 4

1.	Andrew EAST (Lidcombe Auburn CC)	23:18.6
2.	Peter GWYNNE (Murwillumbah Cycle Club)	23:46.3
3.	Tim HOY (Gold Coast Cycling Club)	24:06.5

Men's Masters 2

1.	James OGILVIE (Carnegie Caulfield CC)	22:32.5
2.	Stephen LANE (Coburg Cycling Club INC)	22:46.8
3.	Andrew GRAY (Coburg Cycling Club INC)	22:50.8

Men's Masters 5

1.	John CAIN (Carnegie Caulfield CC)	24:21.7
2.	Colin ROSE (Peel District CC)	24:46.1
3.	Carmine SORIANO (St Kilda Cycling Club INC)	24:59.9

Men's Masters 3

1.	Peter MILOSTIC (Penrith CC)	22:46.9
2.	Trent WEST (Darling Downs Cycling Club)	23:16.2
3.	Antonino CALABRO (Hamilton Wheelers Cycling Club Inc)	23:21.1

Men's Masters 1

1.	Troy HERFOSS (Goulburn CC)	23:30.3
2.	Nathan WOOD (Melbourne Cycling League)	23:42.7
3.	Kyle MARWOOD (Mackay Cycling Club)	23:55.1

2017 AUSTRALIAN RESULTS

AUSTRALIAN U19 ROAD CHAMPIONSHIPS

Geelong, Victoria

16 – 18 JUNE 2017

Men's U19 Time Trial

1.	Thomas JONES	VIC	29:44.9
2.	Elliot SCHULTZ	QLD	29:53.7
3.	Mitchell WRIGHT	NSW	29:56.6
4.	Sebastian BERWICK	NSW	30:10.1
5.	Riley HART	VIC	30:15.2
6.	Conor LEAHY	WA	30:15.3
7.	Carter TURNBULL	VIC	30:23.3
8.	Blake QUICK	QLD	30:34.3
9.	Liam NOLAN	SA	30:40.8
10.	Tyler LINDORFF	WA	30:44.3

Women's U19 Time Trial

1.	Madeleine FASNACHT	TAS	28:29.8
2.	Anya LOUW	TAS	29:35.4
3.	Sophie EDWARDS	SA	29:45.1
4.	Sarah GIGANTE	VIC	30:07.4
5.	Renee DYKSTRA	TAS	30:15.1
6.	Alexandra MARTIN-WALLACE	QLD	30:22.6
7.	Chloe HEFFERNAN	NSW	30:29.1
8.	Emily WATTS	NSW	30:33.9
9.	Georgia O'ROURKE	VIC	30:49.6
10.	Jemma EASTWOOD	VIC	30:54.3

Men's U19 Road Race

1.	Mitchell WRIGHT	NSW	2h59:09
2.	Liam EDWARDS	VIC	
3.	Jensen PLOWRIGHT	VIC	
4.	Connor REARDON	QLD	
5.	Riley HART	VIC	
6.	Liam NOLAN	SA	
7.	Cooper SAYERS	SA	
8.	Bryce LANIGAN	WA	
9.	Amarni DRAKE	QLD	
10.	Thomas HODGE	QLD	

Women's U19 Road Race

1.	Madeleine FASNACHT	TAS	2h00:26
2.	Sarah GIGANTE	VIC	
3.	Caitlin BROADLEY	QLD	
4.	Alexandra MARTIN-WALLACE	QLD	
5.	Anya LOUW	TAS	
6.	Jade HAINES	WA	
7.	Chloe HEFFERNAN	NSW	
8.	Jemma EASTWOOD	VIC	
9.	Hannah OSBORN	SA	
10.	Maeve MORONEY-POUFFE	SA	

Men's U19 Criterium

1.	Bryce LANIGAN	WA	39:04
2.	Jensen PLOWRIGHT	VIC	
3.	Craig WIGGINS	WA	
4.	Blake QUICK	QLD	
5.	Cooper SAYERS	SA	
6.	Stephen CUFF	NSW	
7.	Declan IRVINE	NSW	
8.	Myles STEWART	NSW	
9.	Rudy PORTER	VIC	
10.	Isaac BUCKELL	VIC	

Women's U19 Criterium

1.	Jade HAINES	WA	24:00.0
2.	Alexandra MARTIN-WALLACE	QLD	
3.	Sarah GIGANTE	VIC	
4.	Madeleine FASNACHT	TAS	
5.	Alice CULLING	VIC	
6.	Sophie EDWARDS	SA	
7.	Chloe HEFFERNAN	NSW	
8.	Georgia O'ROURKE	VIC	
9.	Hannah OSBORN	SA	
10.	Emily WATTS	NSW	

AUSTRALIAN PARA ROAD CHAMPIONSHIPS INDIVIDUAL ROAD TIME TRIAL Lang Lang, Victoria

28 APRIL 2017

Women's Handcycle H1

1.	Emilie MILLER	NSW	40:47.9
----	---------------	-----	---------

Men's Handcycle H1

1.	Grant NICKEL	NSW	38:02.9
2.	Garry CROKER	ACT	45:50.7

Women's Handcycle H4

1.	Karen HARVEY	NSW	34:47.0
----	--------------	-----	---------

Men's Handcycle H3

1.	Michael TAYLOR	VIC	35:03.9
2.	Alex WELSH	VIC	35:26.7
3.	Lachlan O'BRIEN	VIC	50:13.3
4.	Kevin GAIDIES	NSW	55:56.7

Women's Cycle C4

1.	Meg LEMON	SA	33:38.5
2.	Hannah MACDOUGALL	VIC	34:10.9
3.	Emily PETRICOLA	VIC	36:46.2
4.	Joanne BLACKER		41:30.9

Men's Cycle C2

1.	Darren HICKS	SA	31:46.5
2.	Gordon ALLAN	NSW	34:38.0
3.	Fulton ZYLSTRA	VIC	40:54.9

Men's Cycle C5

1.	Matt TOZER	SA	39:37.2
2.	Scott DAVIS	WA	41:05.2
3.	Daniel VAN DER LAAN	NSW	41:53.9
4.	Dean NICLASSEN	VIC	43:49.0

Men's Tricycle T1

1.	Garry ROBINSON	NSW	21:58.9
----	----------------	-----	---------

Women's Tricycle T2

1.	Carol COOKE	VIC	29:47.2
2.	Gabrielle VASSALLO	NSW	37:38.4

Women's Cycle C2

1.	Amanda REID	NSW	29:13.8
----	-------------	-----	---------

Men's Handcycle H4

1.	Grant ALLEN	SA	33:13.0
2.	Simon BROCKHOFF	SA	40:58.6

Women's Cycle C5

1.	Fatema TAJBHAI	VIC	35:47.9
2.	Bronwyn DOLMAN	SA	37:34.4

Men's Cycle C3

1.	David NICHOLAS	QLD	30:13.9
2.	Mitchell BAILS	SA	39:09.3
3.	Christian SCHILL	VIC	46:06.7

Women's Tandem

1.	Lindy HOU	ACT	40:52.1
----	-----------	-----	---------

Women's Cycle C1

1.	Kaitlyn SCHURMANN	VIC	24:02.8
----	-------------------	-----	---------

Men's Tricycle T2

1.	Stuart JONES	NSW	28:39.6
2.	Andrew BANNISTER	NSW	30:09.9

Women's Cycle C3

1.	Simone KENNEDY	NSW	28:06.8
----	----------------	-----	---------

Men's Handcycle H5

1.	Stuart TRIPP	VIC	34:23.5
----	--------------	-----	---------

Men's Cycle C1

1.	Darcy THOMPSON	SA	34:24.7
2.	Gabriel BOURIS	VIC	43:45.2

Men's Cycle C4

1.	Kyle BRIDGWOOD	NSW	33:46.3
2.	Hayden LONG	NSW	40:20.2
3.	Patrick BEST	TAS	42:31.3

Men's Tandem

1.	Kieran MURPHY	SA	31:32.4
2.	Shayne ALLEN	NSW	34:52.4
3.	Dean CAMERON	QLD	37:58.3
4.	Paul PATTESON	NT	41:13.7

2017 AUSTRALIAN RESULTS

AUSTRALIAN PARA ROAD CHAMPIONSHIPS ROAD RACE

Somers, Victoria

29 APRIL 2017

Women's Handcycle H1

1.	Emilie MILLER	NSW	1h27:33
----	---------------	-----	---------

Women's Tricycle T2

1.	Carol COOKE	VIC	1h05:17
2.	Gabrielle VASSALLO	NSW	

Women's Cycle C2

1.	Amanda REID	NSW	1h11:12
----	-------------	-----	---------

Men's Handcycle H4

1.	Grant ALLEN	SA	1h20:27
2.	Simon BROCKHOFF	SA	

Women's Cycle C5

1.	Bronwyn DOLMAN	SA	1h47:00
2.	Fatema TAJBHAI	VIC	

Men's Cycle C3

1.	David NICHOLAS	QLD	1h49:24
2.	Mitchell BAILS	SA	
3.	Christian SCHILL	VIC	

Men's Tandem

1.	Kieran MURPHY	SA	2h11:25
2.	Shayne ALLEN	NSW	
3.	Dean CAMERON	QLD	
4.	Paul PATTESON	NT	
5.	Jordan CARROLL	QLD	

Men's Tricycle T1

1.	Garry ROBINSON	NSW	1h11:02
----	----------------	-----	---------

Men's Tricycle T2

1.	Stuart JONES	NSW	57:32
2.	Andrew BANNISTER	NSW	

Women's Cycle C3

1.	Simone KENNEDY	NSW	1h29:08
----	----------------	-----	---------

Men's Handcycle H5

1.	Stuart TRIPP	VIC	1h18:30
----	--------------	-----	---------

Men's Cycle C1

1.	Darcy THOMPSON	SA	1h28:59
2.	Gabriel BOURIS	VIC	

Men's Cycle C4

1.	Kyle BRIDGWOOD	NSW	2h04:15
2.	Patrick BEST	TAS	
3.	Hayden LONG	NSW	

Women's Tandem

1.	Lindy HOU	ACT	2h14:42
----	-----------	-----	---------

Men's Handcycle H1

1.	Grant NICKEL	NSW	50:27
----	--------------	-----	-------

Women's Handcycle H4

1.	Karen HARVEY	NSW	1h10:04
----	--------------	-----	---------

Men's Handcycle H3

1.	Michael TAYLOR	VIC	1h27:40
2.	Alex WELSH	VIC	
3.	Lachlan O'BRIEN	VIC	

Women's Cycle C4

1.	Meg LEMON	SA	1h47:00
2.	Hannah MACDOUGALL	VIC	
3.	Joanne BLACKER	NSW	

Men's Cycle C2

1.	Gordon ALLAN	NSW	1h28:14
2.	Darren HICKS	SA	
3.	Michael EADDY	VIC	
4.	Fulton ZYLSTRA	VIC	

Men's Cycle C5

1.	Daniel VAN DER LAAN	NSW	2h19:07
2.	Matt TOZER	SA	
3.	Dean NICLASSEN	VIC	
4.	Scott DAVIS	WA	

AUSTRALIAN TRACK CHAMPS

Brisbane, Queensland

2 – 5 MARCH 2017

Women's U19 Team Pursuit

South Australia	Gold
Hannah OSBORN (SA)	
Maeve MORONEY-PLOUFFE (SA)	
Brooklyn VONDERWALL (SA)	
Sophie EDWARDS (SA)	
New South Wales	Silver
Chloe HEFFERNAN (NSW)	
Laura JONES (NSW)	
Emily WATTS (NSW)	
Emily YEAMAN (NSW)	

Elite Men's Teams Pursuit

Western Australia	Gold
Stephen HALL (WA)	
Sam WELSFORD (WA)	
Cameron MEYER (WA)	
Michael FREIBERG (WA)	
South Australia	Silver
Joshua HARRISON (SA)	
Rohan WIGHT (SA)	
Alex PORTER (SA)	
Cooper SAYERS (SA)	
New South Wales	Bronze
Nicholas YALLOURIS (NSW)	
Harrison CARTER (NSW)	
Jordon LOUIS (NSW)	
Benjamin HARVEY (NSW)	

Men's U19 Team Sprint

Western Australia	Gold
Kye BONSER (WA)	
Matthew RICHARDSON (WA)	
Julian KROHN (WA)	
New South Wales	Silver
Tom CORNISH (NSW)	
Zachary MARSHALL (NSW)	
Kai CHAPMAN (NSW)	

Women's Team Pursuit

South Australia	Gold
Danielle MCKINNIREY (SA)	
Breanna HARGRAVE (SA)	
Chloe MORAN (SA)	
Alexandra MANLY (SA)	
Victoria	Silver
Ruby ROSEMAN - GANNON (VIC)	
Samantha DE RITER (VIC)	
Alice CULLING (VIC)	
Jemma EASTWOOD (VIC)	
South Australia	Bronze
Hannah OSBORN (SA)	
Maeve MORONEY-PLOUFFE (SA)	
Brooklyn VONDERWALL (SA)	
Sophie EDWARDS (SA)	

Women's U19 Team Sprint

Queensland 1	Gold
Lara TUCKER (QLD)	
Skye ROBSON (QLD)	
Queensland 2	Silver
Alex MARTIN WALLACE (QLD)	
Chloe BREWER (QLD)	
New South Wales	Bronze
Selina HO (NSW)	
Chelsea OATEN (NSW)	

Men's Team Sprint

South Australia	Gold
Patrick CONSTABLE (SA)	
Matthew GLAETZER (SA)	
Ben SCHOLL (SA)	
Victoria	Silver
Jacob SCHMID (VIC)	
Braeden DEAN (VIC)	
Conor ROWLEY (VIC)	
ACT	Bronze
Nathan HART (ACT)	
Daniel RICKARD (ACT)	
Jackson WILLIAMS (ACT)	

Men's U19 Teams Pursuit

Victoria	Gold
Godfrey SLATTERY (VIC)	
Isaac BUCKELL (VIC)	
Riley HART (VIC)	
Jensen PLOWRIGHT (VIC)	
Queensland	Silver
Blake QUICK (QLD)	
Elliot SCHULTZ (QLD)	
Connor REARDON (QLD)	
Alex CLAIRE (QLD)	
Western Australia	Bronze
Craig WIGGINS (WA)	
Tyler LINDORFF (WA)	
Luke HOWE (WA)	
Conor LEAHY (WA)	

Women's Team Sprint

South Australia	Gold
Rikki BELDER (SA)	
Stephanie MORTON (SA)	
New South Wales	Silver
Kaarle MCCULLOCH (NSW)	
Sophie KNOX (NSW)	
Western Australia	Bronze
Tahlay CHRISTIE (WA)	
Rihana PEZAJ (WA)	

Women's U19 7.5km Scratch Race Final Classification

Morgan GILLON (TAS)	Gold
Alex MARTIN WALLACE (QLD)	Silver
Jade HAINES (WA)	Bronze

2017 AUSTRALIAN RESULTS

AUSTRALIAN TRACK CHAMPS

Brisbane, Queensland

2 – 5 MARCH 2017

Women's 500 metre Time Trial Final

1.	Breanna HARGRAVE	SA	35.034
2.	Rikki BELDER	SA	35.380
3.	Tahlay CHRISTIE	WA	35.586

Men's U19 3000 metre Individual Pursuit

1.	Godfrey SLATTERY	VIC
2.	Tyler LINDORFF	WA
3.	Conor LEAHY	WA

Men's U19 Sprint

1.	Matthew RICHARDSON	WA
2.	Tylah MEUNIER	VIC
3.	Tom CORNISH	NSW

Women's 25ks Points Race

1.	Amy CURE	TAS
2.	Alexandra MANLY	SA
3.	Kristina CLONAN	QLD

Men's U19 1 Kilometre Time Trial

1.	Braden O'SHEA	SA
2.	Kye BONSER	WA
3.	Tylah MEUNIER	VIC

Women's U19 20km Points Race

1.	Alice CULLING	VIC
2.	Jemma EASTWOOD	VIC
3.	Maeve MORONEY-PLOUFFE	SA

Women's Keirin

1.	Kaarle MCCULLOCH	NSW
2.	Madison JANSSEN	VIC
3.	Courtney FIELD	VIC

Men's U19 10km Scratch Race

1.	Braden O'SHEA	SA
2.	Cooper SAYERS	SA
3.	Jensen PLOWRIGHT	VIC

Women's 500 metre Time Trial Pursuit

1.	Breanna HARGRAVE	SA
2.	Rikki BELDER	SA
3.	Tahlay CHRISTIE	WA

Women's U19 500 metre Time Trial

1.	Lara TUCKER	QLD
2.	Skye ROBSON	QLD
3.	Chelsea OATEN	NSW

Women's 3000 metre Individual Pursuit

1.	Rebecca WIASAK	ACT
2.	Amy CURE	TAS
3.	Ashlee ANKUDINOFF	NSW

Women's U19 Keirin

1.	Lara TUCKER	QLD
2.	Jade HAINES	WA
3.	Selina HO	NSW

Women's Sprint Final

1.	Stephanie MORTON	SA
2.	Courtney FIELD	VIC
3.	Kaarle MCCULLOCH	NSW

Men's U19 Madison 30km

1. Victoria		
Godfrey SLATTERY	VIC	
Isaac BUCKELL	VIC	
2. South Australia		
Braden O'SHEA	SA	
Cooper SAYERS	SA	
3. Queensland		
Alex CLAIRE	QLD	
Connor REARDON	QLD	

Women's U19 Sprint

1.	Lara TUCKER	QLD
2.	Selina HO	NSW
3.	Brooklyn VONDERWALL	SA

Women's U19 2000 metre Individual Pursuit Final Classification

1.	Alex MARTIN	QLD
	WALLACE	
2.	Jade HAINES	WA
3.	Maeve MORONEY-PLOUFFE	SA

Men's 4000 metre Individual Pursuit Final

1.	Jordan KERBY	QLD
2.	Cameron MEYER	WA
3.	Kelland O'BRIEN	VIC

Men's 1 Kilometre Time Trial

1.	Nicholas YALLOURIS	NSW
2.	Kelland O'BRIEN	VIC
3.	Jackson WILLIAMS	ACT

Men's U19 Keirin

1.	James BRISTER	SA
2.	Tom CORNISH	NSW
3.	Zachary MARSHALL	NSW

Men's Sprint Final

1.	Patrick CONSTABLE	SA
2.	Jacob SCHMID	VIC
3.	Nathan HART	ACT

Women's 10km Scratch Race

1.	Amy CURE	TAS
2.	Kristina CLONAN	QLD
3.	Georgia BAKER	TAS

Men's Keirin

1.	Matthew GLAETZER	SA
2.	Braeden DEAN	VIC
3.	Ben YOUNG	WA

Men's 40km Points Race

3.	Cameron MEYER	WA
2.	Joshua HARRISON	SA
1.	Sam WELSFORD	WA

AUSTRALIAN MADISON CHAMPIONSHIP

Melbourne, Victoria

17 DECEMBER 2016

Women

1.	Racquel SHEATH	NZL
	Michaela DRUMMOND	NZL
2.	Danielle MCKINNIREY	SA
	Alex MANLY	SA
3.	Josie TALBOT	NSW
	Ashlee ANKUDINOFF	NSW

Men

1.	Cameron MEYER	WA
	Sam WELSFORD	WA
2.	Kelland O'BRIEN	VIC
	Callum SCOTSON	SA
3.	Rohan WIGHT	SA
	Alex PORTER	SA

2017 AUSTRALIAN RESULTS

AUSTRALIAN JUNIOR TRACK CHAMPIONSHIPS

Sydney, NSW

22 – 25 FEBRUARY 2017

JW15 Points Race

1.	Kobi MERCHANT	VIC	18
2.	Olivia SAUNDERS	NSW	13
3.	Isabelle CARNES	QLD	7

JM15 Sprint

1.	Dylan EATHER	NSW	12.64
2.	Daniel BARBER	NSW	
1.	Max LEINER	VIC	12.66

JW17 Points Race

1.	Ashlee JONES	NSW	18
2.	Dharlia HAINES	WA	12
3.	Lauren ROBARDS	ACT	9

M17 Ind Pursuit

1.	James MORIARTY	QLD	2:17.926
2.	Kurt EATHER	NSW	2:21.224
	Rohan HAYDON-SMITH	NSW	2:21.312

JM17 Points Race

1.	Kurt EATHER	NSW	18
2.	Bill SIMPSON	VIC	16
3.	Lewis WALKER	SA	12

JM15 Ind Pursuit

1.	Zakk PATTERSON	QLD	2:28.508
2.	Max LEINER	VIC	2:31.591
1.	Dylan EATHER	NSW	2:34.718

JW17 Team Pursuit

1.	TEAM SA	3:43.101
2.	TEAM WA	3:44.744
3.	TEAM NSW	3:44.731

JM17 Team Pursuit

1.	TEAM VIC	3:19.916
2.	TEAM QLD	3:21.432
3.	TEAM NSW	3:22.096

JM15 Individual Time Trial

1.	Zakk PATTERSON	QLD	35.446
2.	Max LEINER	VIC	36.065
3.	Dylan EATHER	NSW	36.284

JW17 Sprint

1.	Heather MAY	SA	12.35
2.	Eliza BENNETT	NSW	
	Tia SLAMA	SA	13.00

JW17 Ind Pursuit

1.	Ashlee JONES	NSW	2:34.227
2.	Lauren ROBARDS	ACT	2:34.314
1.	Olivia WHEELER	SA	2:37.175

JW17 Team Sprint

1.	SA1	36.815
2.	NSW1	37.211
3.	VIC1	37.399

JW15 Sprint

1.	Tyler PUZICHA	NSW	12.94
2.	Kalinda ROBINSON	NSW	
	Lucinda STEWART	VIC	13.49

JM15 Points Race

1.	Zakk PATTERSON	QLD	15
2.	Dylan EATHER	NSW	14
3.	Max LEINER	VIC	10

JW15 Ind Pursuit

1.	Olivia SAUNDERS	NSW	2:42.633
2.	Hayley JENKINS	VIC	2:44.682
3.	Kobi MERCHANT	VIC	2:46.392

JM17 Sprint

1.	Graeme FRISLIE	VIC	12.04
2.	Sam GALLAGHER	VIC	
	Ryan LAWSON	TAS	

JW15 Individual Time Trial

1.	Tyler PUZICHA	NSW	37.340
2.	Kalinda ROBINSON	NSW	38.058
3.	Lucinda STEWART	VIC	38.628

JM17 Team Sprint

3 Laps 750m - Result

1.	NSW1	48.286
2.	VIC1	48.668
3.	SA1	49.556

AUSTRALIAN JUNIOR TRACK CHAMPIONSHIPS

Sydney, NSW

22 – 25 FEBRUARY 2017

JW15 Keirin Final

1.	Tyler PUZICHA	NSW
2.	Lucinda STEWART	VIC
3.	Kalinda ROBINSON	NSW

JM17 Keirin Final

1.	Kurt EATHER	NSW
2.	John TROVAS	NSW
3.	Graeme FRISLIE	VIC

JW17 Scratch Race

1.	Eliza DOWELL	QLD
2.	Ashlee JONES	NSW
3.	Emma GREEN	QLD

JM15 Keirin Final

1.	Dylan EATHER	NSW
2.	Alexander JONES	NSW
3.	Ryan BRITTEN	NSW

JW15 Scratch Race

1.	Kobi MERCHANT	VIC
2.	Tyler PUZICHA	NSW
3.	Hayley FULLER	NSW

JM17 Team Pursuit

1.	Cooper TYE	SA
2.	Ben FOSTER	VIC
3.	Sam GALLAGHER	VIC

JW17 Keirin Final

1.	Eliza DOWELL	QLD
2.	Danielle RUFF	QLD
3.	Stephanie CORSETT	QLD

JM15 Scratch Race

1.	Zakk PATTERSON	QLD
2.	James ANTHONY	VIC
3.	Dylan EATHER	NSW

2017 AUSTRALIAN RESULTS

AUSTRALIAN MASTERS TRACK CHAMPIONSHIP

Sydney, NSW

8 – 11 MARCH 2017

MMAS1 Ind Time Trial

1.	Mathew MOONEY (ANU Cycling (ACT))	1:06.802
2.	Aaron BONSER (Track Cycling WA (WA))	1:07.409
3.	Bradley NORTON (Shepparton CC (VIC))	1:07.766

MMAS3 Ind Time Trial C'Ships

1.	Jason FARR (Dubbo CC (NSW))	50.768
2.	Patrick WEINRAUCH (University of Queensland CC (QLD))	51.151
3.	Ben NEPPL (Hunter District CC (NSW))	51.274

MMAS5 Ind Time Trial C'Ships

1.	Glenn SEARLE (University of Queensland CC (QLD))	36.068
2.	Alan TOWNSEND (Randwick Botany CC (NSW))	36.358
3.	Karl MORRIS (Darling Downs CC (QLD))	36.440

MMAS7 Ind Time Trial C'Ships

1.	David WILLMOTT (Randwick Botany CC (NSW))	35.09
2.	Steve DARRACOTT (Hunter District CC (NSW))	37.69
3.	Alan DUDDERIDGE (Townsville CC (QLD))	37.921

Event 11: MMAS9 Ind Time Trial C'Ships

1.	Darrell WHEELER (Dubbo CC (NSW))	39.585
2.	Glen ION (Murwillumbah CC (QLD))	40.649
3.	Hugh GRAY (Central Coast CC (NSW))	40.991

WMAS1 Ind Time Trial C'Ships

1.	Lauren LEAVER (University of Queensland CC (QLD))	39.095
2.	Rhianon NORTON (Shepparton CC (VIC))	40.042

WMAS3 Ind Time Trial C'Ships

1.	Rebecca WHEADON (Roues Chaudes CC (WA))	37.670
2.	Gigi VAN DER POLL (Brunswick CC (VIC))	38.430
3.	Peta BRILL (Vikings CC (ACT))	39.584

WMAS5 Ind Time Trial C'Ships

1.	Sally MCKENNA (Hunter Valley Masters CC (NSW))	38.938
2.	Julie BARNETT (Gold Coast Goldstars CC (QLD))	39.164
3.	Kerry KNOWLER (Vikings CC (ACT))	39.249

MMAS2 Ind Time Trial C'Ships

1.	Andrew LOFT (Launceston City CC (TAS))	1:11.469
2.	Neil HAMEY (Hamilton Wheelers CC (QLD))	1:11.810
3.	Nathan SANDER (Darling Downs CC (QLD))	1:13.788

MMAS4 Ind Time Trial C'Ships

1.	John EDER (Ipswich CC (QLD))	50.489
2.	Matthew GLANVILLE (Randwick Botany CC (NSW))	52.001
3.	Chris ELDER (University of Queensland CC (QLD))	54.745

MMAS6 Ind Time Trial C'Ships

1.	Gary MANDY (Illawarra CC (NSW))	34.556
2.	Geoff STOKER (Parramatta CC (NSW))	34.953
3.	Raymond GORRELL (Vikings CC (ACT))	37.961

MMAS8 Ind Time Trial C'Ships

1.	John DIXON (Track Cycling WA (WA))	38.861
2.	Peter JANSEN (Hamilton Wheelers CC (QLD))	39.823
3.	Les BULL (Waratah Masters CC (NSW))	41.054

Event 12: MMAS10 Ind Time Trial C'Ships

1.	Keith OLIVER (St George CC (NSW))	40.977
2.	Ronald Bernard GRENDAL (Longford-Esk CC (TAS))	43.331
3.	Ken SMITH (Gold Coast CC (QLD))	44.739

WMAS2 Ind Time Trial C'Ships

1.	Laurelea MOSS (Gold Coast CC (QLD))	39.240
2.	Caroline ROBERTSON (Bathurst CC (NSW))	43.946

WMAS4 Ind Time Trial C'Ships

1.	Renee COVINGTON (Bathurst CC (NSW))	39.123
2.	Catherine HOOTON (Bathurst CC (NSW))	39.755
3.	Fiona VESCOLI-FINNIGAN (Track Cycling WA (WA))	40.015

WMAS6 Ind Time Trial C'Ships

1.	Anna WHITTEN (Hunter Valley Masters CC (NSW))	39.997
----	---	--------

AUSTRALIAN MASTERS TRACK CHAMPIONSHIP

Sydney, NSW

8 - 11 MARCH 2017

WMAS7 Ind Time Trial C'Ships

1.	Lise BENJAMIN (Bicisport (NSW))	39.676
2.	Jennifer SAMMONS (Midland CC (WA))	43.954
3.	Marian RENSHAW (Bathurst CC (NSW))	43.966
4.	Elyson BRIGGS (University of Queensland CC (QLD))	46.015

Men 135+ Team Sprint BRONZE Final

1.	SMS	49.030
2.	NSW RANDWICK BOTANY	49.242
3.	RBCC	50.492

MMAS1 Sprint

1.	Mathew MOONEY (ANU Cycling (ACT))	11.54
2.	Jim LEWIS (Hunter District CC (NSW))	
3.	Jeremy BARTLETT (Tamworth CC (NSW))	12.01

MMAS3 Sprint

3 Laps 750m Best of 3 - Result

1.	Jason FARR (Dubbo CC (NSW))	12.25
2.	Patrick WEINRAUCH (University of Queensland CC (QLD))	
3.	Craig FERDINANDS (Carnegie Caulfield CC (VIC))	12.31

MMAS3 Sprint

1.	Jason FARR (Dubbo CC (NSW))	12.22
2.	Patrick WEINRAUCH (University of Queensland CC (QLD))	
3.	Cameron CAMPLING (Brisbane CC (QLD))	1.08

WMAS2 Ind Pursuit

8 Laps 2000m - Standings

1.	Laurelea MOSS (Gold Coast CC (QLD))	1:50.40
	Michelle ZWERVER (Mersey Valley Devonport CC (TAS))	

WMAS5 Ind Pursuit

1.	Kerry KNOWLER (Vikings CC (ACT))	2:34.951
2.	Sally MCKENNA (Hunter Valley Masters CC (NSW))	2:35.948
3.	Deborah COULLS (Illawarra CC (NSW))	1:41.056

WMAS8/9 Ind Time Trial

Rosemary HASTINGS (Bathurst CC (NSW))	46.189
---------------------------------------	--------

Women 85+ Team Sprint

1.	QLD LADIES	37.561
2.	TEAM VIPER	38.583
3.	2 FAST 2 FURIOUS	38.695

MMAS2 Sprint

1.	Cameron CAMPLING (Brisbane CC (QLD))	3.73
2.	Ashley MUIR (Kilkenny CC (SA))	
3.	Nathan SANDER (Darling Downs CC (QLD))	12.12

MMAS4 Sprint

1.	John EDER (Ipswich CC (QLD))	11.26
2.	Michael SMITH (Bicisport (NSW))	
3.	Gavin WHITE (Randwick Botany CC (NSW))	12.37

WMAS1 Ind Pursuit Championships

1.	Rhianon NORTON (Shepparton CC (VIC))	2:36.634
2.	Kristy GRUBITS (City of Burnie CC (TAS))	2:42.604

WMAS3 Ind Pursuit

1.	Bridie O'DONNELL (St Kilda CC (VIC))	2:27.895
2.	Adelia NEETHLING (Midland CC (WA))	abort
3.	Gemma KERNICH (Port Adelaide CC (SA))	2:40.102

Event 79b: WMAS4 Ind Pursuit GOLD Final

8 Laps 2000m - Result

1.	Sherrie-Ann PROSSALENTIS (Hunter Valley Masters CC (NSW))	2:43.649
2.	Melinda SYMON (University of Queensland CC (QLD))	2:45.942
3.	Fiona VESCOLI-FINNIGAN (Track Cycling WA (WA))	2:48.926

2017 AUSTRALIAN RESULTS

AUSTRALIAN MASTERS TRACK CHAMPIONSHIP Continued Sydney, NSW

8 – 11 MARCH 2017

WMAS6 Ind Pursuit

1.	Anna WHITTEN (Hunter Valley Masters CC (NSW))	2:46.145
----	---	----------

WMAS8/9 Ind Pursuit

1.	Rosemary HASTINGS (Bathurst CC (NSW))	3:02.384
2.	Penelope ROWBOTHAM (Peloton Sports (NSW))	3:03.537

MMAS6 Ind Pursuit

1.	Gary MANDY (Illawarra CC (NSW))	2:31.169
2.	Walter DAPCICH (Brunswick CC (VIC))	2:35.045
1.	Dominique RIDEAUX (Illawarra CC (NSW))	2:32.816

MMAS8 Ind Pursuit

1.	Peter JANSEN (Hamilton Wheelers CC (QLD))	2:37.297
	Malcolm CLASOHN (Whyalla CC (SA))	

MMAS10 Ind Pursuit

1.	Keith OLIVER (St George CC (NSW))	2:44.631
2.	Ken SMITH (Gold Coast CC (QLD))	abort
3.	Rodney WAGNER (Caravello CC (NSW))	1:00.00

MMAS2 Ind Pursuit GOLD Final

1.	Paul PARLETT (Goulburn CC (NSW))	3:49.052
2.	Neil HAMEY (Hamilton Wheelers CC (QLD))	abort

MMAS4 Ind Pursuit

1.	Andrew PATTEN (Hamilton Wheelers CC (QLD))	3:29.974
2.	Tim O'SHANNESSEY (City of Burnie CC (TAS))	3:32.103
3.	Iain CLARK (Brunswick CC (VIC))	3:36.791

MMAS6 Sprint

3 Laps 750m Best of 3 - Result

1.	Geoff STOKER (Parramatta CC (NSW))	11.72
2.	Gary MANDY (Illawarra CC (NSW))	
3.	Terry HOLLIBONE (Brunswick CC (VIC))	13.37

MMAS7 Sprint

1.	David WILLMOTT (Randwick Botany CC (NSW))	12.40
2.	David MORELAND (Bendigo & District CC (VIC))	
3.	Alan DUDDERIDGE (Townsville CC (QLD))	12.73

WMAS7 Ind Pursuit

1.	Jennifer SAMMONS (Midland CC (WA))	2:45.318
2.	Marian RENSCHAW (Bathurst CC (NSW))	abort

MMAS5 Ind Pursuit

1.	Antony BISHOP (Vikings CC (ACT))	2:23.162
2.	Rob HACKER (Penrith CC (NSW))	2:27.074
3.	Chris BLOMFIELD-BROWN (Waratah Masters CC (NSW))	2:28.459

MMAS7 Ind Pursuit

1.	David MORELAND (Bendigo & District CC (VIC))	2:25.615
2.	Ivan COLIG (Waratah Masters CC (NSW))	2:33.535
3.	Alan DUDDERIDGE (Townsville CC (QLD))	2:36.124

MMAS9 Ind Pursuit GOLD Final

1.	Darrell WHEELER (Dubbo CC (NSW))	2:40.977
2.	Glen ION (Murwillumbah CC (QLD))	abort
1.	Hugh GRAY (Central Coast CC (NSW))	1:00.00

MMAS1 Ind Pursuit GOLD Final

1.	Aaron BONSER (Track Cycling WA (WA))	3:28.015
2.	Bradley NORTON (Shepparton CC (VIC))	3:32.319
3.	Johnathan MILLINGTON (Hunter District CC (NSW))	3:34.866

MMAS3 Ind Pursuit

1.	Paul SALISBURY (Canberra CC (ACT))	3:31.613
2.	Ben NEPL (Hunter District CC (NSW))	3:32.528
1.	Dean RUSSELL (Toowoomba CC (QLD))	3:37.379

MMAS5 Sprint

1.	Glenn SEARLE (University of Queensland CC (QLD))	11.55
2.	Karl MORRIS (Darling Downs CC (QLD))	
1.	Alan TOWNSEND (Randwick Botany CC (NSW))	12.02

MMAS7 Sprint

1.	Alan DUDDERIDGE (Townsville CC (QLD))	12.73
2.	Abdel ELSHIEKH (Hunter District CC (NSW))	

MMAS8/9 Sprint

1.	John DIXON (Track Cycling WA (WA))	12.72
2.	Peter JANSEN (Hamilton Wheelers CC (QLD))	
3.	Hugh GRAY (Central Coast CC (NSW))	13.78

AUSTRALIAN MASTERS TRACK CHAMPIONSHIP Continued

Sydney, NSW

8 – 11 MARCH 2017

MMAS10 Sprint

1.	Keith OLIVER (St George CC (NSW))	13.57
2.	Ken SMITH (Gold Coast CC (QLD))	
3.	Desmond KIDD (Dulwich Hill BC (NSW))	15.72

WMAS3 Sprint

1.	Rebecca WHEADON (Roues Chaudes CC (WA))	13.31
2.	Gigi VAN DER POLL (Brunswick CC (VIC))	

WMAS5/6 Sprint

1.	Sally MCKENNA (Hunter Valley Masters CC (NSW))	12.70
2.	Kerry KNOWLER (Vikings CC (ACT))	
3.	Julie BARNETT (Gold Coast Goldstars CC (QLD))	13.68

Men All Ages Team Pursuit

1.	QUEENSLAND	3:25.209
2.	HUNTER DISTRICTS CC	3:27.980
3.	NUF NUFS	3:28.792

Men 150+ Team Pursuit

1.	SILVER FOXES & OLD BUGGERS	2:16.145
2.	RANDWICK BOTANY CC	2:20.380
3.	BRUNSWICK BLACK HEARTS	2:20.488

MMAS1/2 Points Race

1.	Aaron BONSER (Track Cycling WA (WA))	
2.	Johnathan MILLINGTON (Hunter District CC (NSW))	
3.	Timothy DAWSON (Dubbo CC (NSW))	

MMAS4 Points Race

1.	Andrew PATTEN (Hamilton Wheelers CC (QLD))	
2.	Daniel HENNESSY (Randwick Botany CC (NSW))	
3.	Gregory BRENNAN (Illawarra CC (NSW))	

WMAS1/2 Sprint

1.	Laurelea MOSS (Gold Coast CC (QLD))	12.32
2.	Lauren LEAVER (University of Queensland CC (QLD))	
3.	Peta BRILL (Vikings CC (ACT))	13.74

WMAS4 Sprint

1.	Renee COVINGTON (Bathurst CC (NSW))	13.16
2.	Sherrie-Ann PROSALENTIS (Hunter Valley Masters CC (NSW))	
3.	Catherine HOOTON (Bathurst CC (NSW))	13.85

WMAS7/8/9 Sprint

1.	Lise BENJAMIN (Bicisport (NSW))	13.75
2.	Jennifer SAMMONS (Midland CC (WA))	
3.	Penelope ROWBOTHAM (Peloton Sports (NSW))	15.06

Women All Ages Team Pursuit

1.	IRON MAIDENS	2:36.262
2.	PURSUIT OF PERFECTION	2:39.505
3.	QLD FLYERS	2:41.125

Women 120+ Team Pursuit

1.	SHNEAKY SHNAKES	2:38.621
2.	WESTERN AUS	2:38.838
3.	HELL ON WHEELS	2:51.832

MMAS3 Points Race

1.	Craig FERDINANDS (Carnegie Caulfield CC (VIC))	
2.	Ben NEPL (Hunter District CC (NSW))	
3.	Sheldon OLIVIER (University of Queensland CC (QLD))	

MMAS5 Points Race

1.	Geoffrey BAXTER (Randwick Botany CC (NSW))	
2.	Rob HACKER (Penrith CC (NSW))	
3.	Mark GIBBS (Gold Coast CC (QLD))	

2017 AUSTRALIAN RESULTS

AUSTRALIAN MASTERS TRACK CHAMPIONSHIP Continued Sydney, NSW 8 – 11 MARCH 2017

MMAS6 Points Race Championships

1. Neil ARNOLD (Illawarra CC (NSW))
2. Peter SELKRIG (Randwick Botany CC (NSW))
3. Walter DAPCICH (Brunswick CC (VIC))

MMAS9/10 Points Race Championships

1. Keith OLIVER (St George CC (NSW))
2. Ken SMITH (Gold Coast CC (QLD))
3. Rodney WAGNER (Caravello CC (NSW))

Women3 Scratch Race Championships

1. Adelia NEETHLING (Midland CC (WA))
2. Gemma KERNICH (Port Adelaide CC (SA))
3. Peta BRILL (Vikings CC (ACT))

Women5 Scratch Race Championships

1. Sally MCKENNA (Hunter Valley Masters CC (NSW))
2. Kerry KNOWLER (Vikings CC (ACT))
3. Joanne TROUTMAN (Dulwich Hill BC (NSW))

Men All Ages Team Pursuit

- | | | |
|----|---------------------|----------|
| 1. | QUEENSLAND | 3:21.865 |
| 2. | HUNTER DISTRICTS CC | 3:23.019 |
| 3. | NUF NUFS | 3:27.389 |

Men150+ Team Pursuit

8 Laps 2000m - Result

- | | | |
|----|----------------------------|----------|
| 1. | SILVER FOXES & OLD BUGGERS | 2:14.206 |
| 2. | RANDWICK BOTANY CC | 2:24.239 |
| 3. | TEAM WA | 2:20.965 |

MMAS7/8 Points Race Championships

1. Ivan COLIG (Waratah Masters CC (NSW))
2. David MORELAND (Bendigo & District CC (VIC))
3. Steve DARRACOTT (Hunter District CC (NSW))

Women1/2 Scratch Race Championships

1. Laurelea MOSS (Gold Coast CC (QLD))
2. Michelle ZWERVER (Mersey Valley Devonport CC (TAS))
3. Toireasa GALLAGHER (Bathurst CC (NSW))

Women4 Scratch Race Championships

1. Renee COVINGTON (Bathurst CC (NSW))
2. Fiona VESCOLI-FINNIGAN (Track Cycling WA (WA))
3. Sherrie-Ann PROSSALENTIS (Hunter Valley Masters CC (NSW))

Women7/8/9 Scratch Race Championships

1. Lise BENJAMIN (Bicisport (NSW))
2. Jennifer SAMMONS (Midland CC (WA))
3. Penelope ROWBOTHAM (Peloton Sports (NSW))

Women All Ages Team Pursuit GOLD Final

8 Laps 2000m - Result

- | | | |
|----|-----------------------|----------|
| 1. | IRON MAIDENS | 2:32.073 |
| 2. | PURSUIT OF PERFECTION | 2:42.464 |
| 1. | QLD FLYERS | 2:31.869 |

Women120+ Team Pursuit

- | | | |
|----|-----------------|----------|
| 1. | SHNEAKY SHNAKES | 2:33.590 |
| 2. | WESTERN AUS | 2:34.109 |

AUSTRALIAN CYCLO-CROSS CHAMPS

Adelaide, South Australia

5 AUGUST 2017

Men

1	Chris JONGEWAARD	SA
2	Garry MILLBURN	NSW
3	Christopher AITKEN	NSW

U23 Women

1	Erin MITCHELL	VIC
2	Tessa MANNING	SA
3	Olivia NENDICK	QLD

U17 Men

1	Henry RAWLING	VIC
2	Louis STIBBARD	NSW
3	William WEBB	VIC

U15 Girls

1	Jaimee BANNING	SA
---	----------------	----

Masters Men 2

1	Paul BYATT	SA
2	Adrian SCOTT	SA
3	Phillip DIXON	SA

Masters Women 3

1	Gemma KERNICH	SA
2	Tracey GREEN	SA
3	Alicia HOOPER	VIC

Masters Men 5

1	Jason TATTERSALL	SA
2	Brett KELLETT	VIC
3	Patrick OLIVER	VIC

Masters Women 6

1	Sharon HEAP	QLD
2	Julia MASSEY	QLD
3	Christine MEIJBORG	SA

Women

1	Peta MULLENS	VIC
2	Natalie REDMOND	SA
3	Naomi WILLIAMS	VIC

U19 Men

1	Zach LARSSON	QLD
2	Anakin WILLIAMS	VIC
3	Sam WALSH	SA

U17 Women

1	Shelby JOHNSON	SA
2	Talia SIMPSON	SA
3	Sharna TYE	SA

Masters Men 1

1	Steven CUSWORTH	VIC
2	Andrew SLEEMAN	VIC
3	James MEAKIN	VIC

Masters Women 2

1	Rebecca GROSS	SA
2	Nicole CHAFFEY	SA
3	Bethany LOATES	SA

Masters Men 4

1	Bradley MORTON	ACT
2	Jeffrey CURTES	NSW
3	Paul SPENCER	NSW

Masters Women 5

1	Jane OLLERENSHAW	VIC
2	Sue HENRY	SA
3	Tanya SIMPSON	VIC

Masters Men 7

1	Norm GRAY	VIC
---	-----------	-----

U23 Men

1	Jayden WARD	NSW
2	Adam BLAZEVIC	VIC
3	Jack HOGAN	SA

U19 Women

1	Emma LENDRUM	
---	--------------	--

U15 Boys

1	Albert TURNER	SA
2	Jacob CURRIE	SA
3	Ruben BELL	VIC
4	Leonard TURNER	SA
5	Max FREEMAN	SA

Masters Women 1

1	Lisa BRYDON	VIC
2	Anna PUCKRIDGE	VIC
3	Catherine Seal YATES	SA

Masters Men 3

1	Warrack LEACH	VIC
2	Simon BISHOP	VIC
3	Justin NASH	WA

Masters Women 4

1	Samantha PHILLIPS	QLD
2	Diane NELSON	VIC
3	Merridy PEARCE	VIC

Masters Men 6

1	Craig PEACOCK	VIC
2	Les HEAP	QLD
3	Bruce WILSON	SA

Masters Men 8

1	Michael LAWSON	NSW
2	Clyde TUCKER	SA

2017 AUSTRALIAN RESULTS

OMNIUM NATIONAL CHAMPS

Melbourne, Victoria

16 DECEMBER 2016

Women U19 Omnium

1.	Maeve MORONEY-PLOUFFE	SA	136
2.	Alexandra MARTIN-WALLACE	QLD	130
3.	Alice CULLING	VIC	123

Women Omnium

1.	Amy CURE	TAS	147
2.	Alex MANLY	SA	129
3.	Josie TALBOT	NSW	115

Men U19 Omnium

1.	Stephen CUFF	(NSW)	128
2.	Cooper SAYERS	SA	112
3.	Jarrad DRIZNERS	SA	109

Men Omnium

1.	Alexander PORTER	SA	133
2.	Joshua HARRISON	SA	129
3.	Tirian MCMANUS	NSW	124

2017 NATIONAL CYCLO-CROSS SERIES

Men

1.	Chris JONGEWAARD
2.	Garry MILLBURN
3.	Christopher AITKEN
4.	Tom CHAPMAN
5.	Adrian JACKSON
6.	Shaun LEWIS
7.	Paul REDENBACH
8.	Adam BLAZEVIC
9.	Ben WALKERDEN
10.	Anthony CLARK

Women

1.	Kim HURST
2.	Natalie REDMOND
3.	April MCDONOUGH
4.	Peta MULLENS
5.	Naomi WILLIAMS
6.	Rebecca LOCKE
7.	Tessa FABRY
8.	Stacey RIEDEL
9.	Samantha RUNNELS
10.	Emily KACHOREK

AUSTRALIAN PARA-CYCLING TRACK CHAMPIONSHIPS

Melbourne, Victoria

15 – 16 DECEMBER 2016

C2 Women's 500m Time Trial

1.	107	Amanda REID	NSW	40.95
----	-----	-------------	-----	-------

C4 Women's 500m Time Trial

1.	105	Hannah MACDOUGALL	VIC	45.644
----	-----	-------------------	-----	--------

C1 Men's 1Km Time Trial

1.	124	Darcey THOMPSON	SA	1:21.540
2.	129	Gariel BOURIS	VIC	1:44.355

C3 Men's 1km Time Trial

1.	127	David NICHOLAS	QLD	1:12.372
2.	112	Mitchell BAILS	SA	1:26.362

Women's Tandem 1km Time Trial

1.	103	Rachel HENDERSON	SA	1:14.714
2.	110	Lindy HOU	ACT	1:16.462

3000m C4 Women's Pursuit

1.	Hannah MACDOUGALL	VIC	4:14.758
----	-------------------	-----	----------

4000m Men's Tandem Pursuit

1.	Kieran MURPHY	SA	4:21.897
----	---------------	----	----------

3000m C5 Women's Pursuit

1.	Bronwyn DOLMAN	SA	4:10.518
2.	Fatema TAJBHAI	VIC	4:24.408

3000 m C2 Men's Pursuit

1.	Gordon ALLAN	NSW	4:05.892
2.	Darren HICKS	SA	4:10.778

3000 m C2 Men's Pursuit

1.	Kyle BRIDGWOOD	QLD	1:03.40
2.	Patrick BEST	TAS	5:23.581

Para-cycling Track Champion of Champions

1.	Amanda REID	NSW
----	-------------	-----

C3 Women's 500m Time Trial

1.	108	Meg LEMON	SA	44.056
2.	106	Simone KENNEDY	NSW	44.338

C5 Women's 500m Time Trial

1.	113	Bronwyn DOLMAN	SA	42.128
----	-----	----------------	----	--------

C2 Men's 1km Time Trial

1.	126	Allan GORDON	NSW	1:21.513
2.	123	Darren HICKS	SA	1:24.530

C4 Men's 1km Time Trial

1.	128	Kyle BRIDGWOOD	QLD	1:10.170
2.	125	Patrick BEST	TAS	1:15.297
3.	131	Stephen KNOTT	NSW	1:23.016

Men's Tandem 1km Time Trial

1.	121	Kieran MURPHY	SA	1:04.541
----	-----	---------------	----	----------

3000m C3 Women's Pursuit

1.	Meg LEMON	SA	4:06.171
2.	Simone KENNEDY	NSW	4:17.080

3000m C1 Men's Pursuit

1.	Darcey THOMPSON	SA	4:10.880
2.	Gariel BOURIS	VIC	5:09.74

3000m C3 Men's Pursuit

1.	David NICHOLAS	QLD	3:39.573
2.	Mitchell BAILS	SA	4:32.062

Women's Tandem Sprint

1.	Jessica GALLAGHER	VIC
2.	Rachel HENDERSON	SA
3.	Lindy HOU	ACT

2017 AUSTRALIAN RESULTS

2016 – 2017 NATIONAL JUNIOR TRACK SERIES

Junior Men 15

Place	Rider#	Name	Points
1.	152	Max LEINER (Carnegie Caulfield Blue)	262
2.	53	Dylan EATHER (WRAS-1)	147
3.	137	James ANTHONY (Brunswick Orange)	137
4.	206	Zakk PATTERSON (SE Queensland Red)	109
5.	3	Elliott WALKER (SA State Development Squad)	109
6.	180	Ryan ELLIOTT (Balmoral Blue)	100
7.	172	Conor WATSON (Balmoral Green)	99
8.	181	Finn WALSH (Balmoral Blue)	78
9.	155	Jackson HADDEN (Regional VIC Blue)	78

Junior Women 15

Place	Rider#	Name	Points
1.	61	Olivia SAUNDERS (SMCA Yellow)	232
2.	154	Lucinda STEWART (Carnegie Caulfield Blue)	170
3.	50	Tyler PUZICHA (WRAS-1)	140
4.	87	Rebel BROOKER (Wagga Wagga)	99
5.	38	Elizabeth HUGGINS (Central Coast)	74
6.	128	Alessia MCCAIG (Regional VIC Pink)	72
7.	153	Alyssa POLITES (Carnegie Caulfield Blue)	63
8.	104	Alli ANDERSON (Northern Territory)	57
9.	12	Chelsea SYMONS (Country SA)	56
10.	11	Tess WIGHT (Country SA)	54

Junior Men 17

Place	Rider#	Name	Points
1.	178	James MORIARTY (Balmoral Blue)	192
2.	236	Graeme FRISLIE (Brunswick Black)	179
3.	145	Sam GALLAGHER (Blackburn)	178
4.	151	Ben FOSTER (Carnegie Caulfield Blue)	161
5.	149	Joshua HEATHER (Carnegie Caulfield Blue)	155
6.	54	Kurt EATHER (WRAS-1)	144
7.	150	Bill SIMPSON (Carnegie Caulfield Blue)	134
8.	2	Lewis WALKER (SA State Development Squad)	112
9.	132	Tim BUTLER (Brunswick Orange)	95
10.	55	Luke ENSOR (WRAS-1)	92

Junior Women 17

Place	Rider#	Name	Points
1.	7	Heather MAY (SA State Development Squad)	176
2.	134	Sharni MORLEY (Brunswick Orange)	161
3.	136	Lucia AZZOPARDI (Brunswick Orange)	146
4.	1	Katarina CHUNG-ORR (KPS SA)	128
5.	135	Elizabeth NUSPAN (Brunswick Orange)	114
6.	60	Ashlee JONES (SMCA Yellow)	110
7.	191	Olivia WHEELER (SA State Development Squad)	100
8.	4	Tia SLAMA (SA State Development Squad)	74
9.	112	Laura HODGES (Midland)	72
10.	253	Emma LENDRUM (WA Combine)	62

Teams Classification

Place	Name	Points
1.	Carnegie Caulfield Blue	957
2.	Brunswick Orange	728
3.	SA State Development Squad	630
4.	WRAS-1	595
5.	Balmoral Blue	458
6.	SMCA Yellow	352
7.	Brunswick Black	327
8.	Balmoral Green	284
9.	Blackburn	247
10.	Wagga Wagga	222

NATIONAL ROAD SERIES

2017 Subaru National Road Series Women's Team Standings

Team	Points
1. High5 Dream Team	117
2. Holden Women's Cycling Team	68
3. Rush Women's Team	53
4. Specialized Women's Racing	45
5. Roxsolt	27
6. Think Different Cycling (BOSS)	17
7. Team BikeBug-NextGen	15
8. Mercedes-Benz Adelaide Blackchrome	13
9. Hog's Breath Cafe Tineli	11
10. Subaru NSWIS NKC	8

2017 Subaru National Road Series Men's Team Standings

Team	Points
1. Isowhey Sports Swiss Wellness	1760
2. NSWIS Cycling Team	979
3. Mobius Future Racing	663
4. Oliver's Real Food Racing	602
5. Drapac Pat's Veg Cycling	472
6. Inform Tineli	447
7. Tineli-Powerstream Racing	194
8. AMR Renault Racing Team	150
8. GPM-Stulz	144
9. St George Continental	75
10. Cobra9 Interbuild Racing	73

2016 Subaru National Road Series Women's Individual Standings

Name	Team	Points
1. Lisen Hockings	Holden Women's Cycling Team	50
2. Lucy Kennedy	High5 Dream Team	43
3. Ruth Corset	Rush Women's Team	41
4. Rebecca Wiasak	High5 Dream Team	41
5. Kate Perry	Specialized Women's Racing	20
6. Tessa Fabry	High5 Dream Team	20
7. Jessica Pratt	QETS Racing	11
8. Kate McIlroy	Specialized Women's Racing	10
9. Miranda Griffiths	Holden Women's Cycling Team	9
10. Justine Barrow	Think Different Cycling (BOSS)	8

2016 Subaru National Road Series Men's Individual Standings

Name	Team	Points
1. Michael Freiberg	Isowhey Sports Swiss Wellness	535
2. Ryan Cavanagh*	NSWIS Cycling Team	351
3. Brendon Davids	Oliver's Real Food Racing	280
4. Matthew Ross*	Drapac Pat's Veg Cycling	260
5. Ayden Toovey*	NSWIS Cycling Team	248
6. Joe Cooper	Isowhey Sports Swiss Wellness	230
7. Brad Evans	Drapac Pat's Veg Cycling	220
8. Liam White	Drapac Pat's Veg Cycling	217
9. Cameron Bayley	Isowhey Sports Swiss Wellness	215
10. Tom Robinson	NSWIS Cycling Team	215

* Under 23 Athlete

TEAM LISTINGS

Para-cycling Track World Championships Los Angeles, USA 2 - 5 MARCH 2017

Men

Kyle	Bridgwood	QLD	C4
Alistair	Donohoe	VIC	C5
Lachlan	Glasspool	SA	Pilot for Murphy
Kieran	Murphy	SA	BVI Tandem
David	Nicholas OAM	QLD	C3
Darcy	Thompson	SA	C1

Women

Stefanie	Fernandez -Preiksa	NSW	Pilot for Gallagher
Jessica	Gallagher	VIC	BVI Tandem
Simone	Kennedy	NSW	C3
Meg	Lemon	SA	C4
Amanda	Reid	NSW	C2

Officials

Rik	Fulcher	SA	Team Manager
Peter	Day	QLD	Head Coach
Nick	Formosa	QLD	Coach
James	Glasspool	SA	Mechanic
Michael	Winter	SA	Mechanic
Keren	Faulkner	SA	Physiotherapist
Berthy	May	SA	Soigneur

Track World Championships Hong Kong 12 - 16 APRIL 2017

Men

Patrick	Constable	SA
Matt	Glaetzer	SA
Nathan	Hart	ACT
Jordan	Kerby	QLD
Cameron	Meyer	WA
Kelland	O'Brien	VIC
Alex	Porter	SA
Jacob	Schmid	VIC
Callum	Scotson	SA
Sam	Welsford	WA
Rohan	Wight	SA
Nicholas	Yallouris	NSW

Women

Ashlee	Ankudinoff	NSW
Kristina	Clonan	QLD
Amy	Cure	TAS
Alexandra	Manly	SA
Stephanie	Morton	SA
Kaarle	McCulloch	NSW
Holly	Takos	SA
Rebecca	Wiasak	ACT

Officials

Simon	Jones	SA	National Performance Director
Rik	Fulcher	SA	Team Manager
Tim	Decker	SA	Coach
Gary	Sutton OAM	SA	Coach
Alexander	Bird	SA	Scholarship Coach
Patrick	Ryan	VIC	Mechanic
Michael	Winter	SA	Mechanic
Jason	Bartram	SA	Sports Science
Nick	Flyger	SA	Coach
Hedda	Giorgi	NSW	Sports Science
Patrick	Custance	SA	Physiotherapist
Colin	Varacalli	SA	Remedial Massuer/Soigneur
Berthy	May	SA	Soigneur
Amy	McCann	VIC	Media

BMX World Championships Rock Hill, USA

25 - 29 JULY 2017

Men - Elite

Anthony	Dean	SA
Matthew	Juster	NT
Joshua	McLean	VIC
Kai	Sakakibara	NSW
Bodi	Turner	VIC

Women - Elite

Caroline	Buchanan	ACT
Sarah	Harvey	QLD
Leanna	Curtis	NSW
Lauren	Reynolds	WA

Men - U19

Joshua	Boyton	QLD
Kyle	Hill	QLD
Izaac	Kennedy	QLD
Matthew	Krasevskis	QLD

Women - U19

Sara	Jones	QLD
Erin	Lockwood	QLD
Saya	Sakakibara	NSW
Edan	Whitlock	QLD

Officials

Rik	Fulcher	SA	Team Manager
Dayle	Percy	QLD	Assistant Manager
Wade	Bootes	QLD	Coach
Luke	Madill	NSW	Assistant Coach
Simon	Anderson	VIC	Mechanic
John	Hennessy	USA	Mechanic
Eric	Haakonssen	QLD	Sports Science
David	Hayes	SA	Physiotherapist
Tim	Dinger	USA	Mechanic

Junior Track World Championships Montichiari, Italy

23 - 27 AUGUST 2017

Men

Kye	Bonser	WA
James	Brister	SA
Isaac	Buckell	VIC
Stephen	Cuff	NSW
Tyler	Lindorff	WA
Matthew	Richardson	WA
Cooper	Sayers	SA
Godfrey	Slattery	VIC

Women

Alice	Culling	VIC
Jade	Haines	WA
Alexandra	Martin-Wallace	QLD
Maeve	Plouffe	SA
Lara	Tucker	QLD
Brooklyn	Vonderwall	SA

Officials

Max	Stevens	SA	Team Manager
Alexander	Bird	SA	Sprint Coach
William	Dickeson	SA	Mechanic
Aaron	Draxler	SA	Mechanic
Jason	Bartram	SA	Endurance Coach
Alanna	Martin	QLD	Sports Science

TEAM LISTINGS

Para-cycling Road World Championships Pietermaritzburg, South Africa 31 AUGUST - 3 SEPTEMBER 2017

Men

Kyle	Bridgwood	QLD	C4
Alistair	Donohoe	VIC	C5
Lachlan	Glasspool	SA	Pilot for Murphy
Darren	Hicks	SA	C2
Kieran	Murphy	SA	BVI Tandem
David	Nicholas OAM	QLD	C3
Grant	Nickel	NSW	H1
Darcy	Thompson	SA	C1
Stuart	Tripp	VIC	H5

Women

Carol	Cooke	VIC	T2
Simone	Kennedy	NSW	C3
Meg	Lemon	SA	C4
Hannah	MacDougall	VIC	C4
Emilie	Miller	NSW	H1

Officials

Rik	Fulcher	SA	Team Manager
Peter	Day	QLD	Head Coach
Nick	Formosa	QLD	Coach
Cameron	Jennings	SA	Coach
Dan	Brent	NSW	Mechanic
Michael	Winter	SA	Mechanic
Keren	Faulkner	SA	Physiotherapist
Toireasa	Gallagher	NSW	Physiotherapist
Nicholas	Owen	HK	Sports Scientist
Sonia	McDonald	NSW	Carer
Trish	Nickel	NSW	Carer

MTB World Championships Cairns, Australia 5 - 10 SEPTEMBER 2017

Elite Men DHI

Troy	Brosnan	SA
Jack	Moir	NSW
Connor	Fearon	SA
Michael	Hannah	QLD
Dean	Lucas	VIC
Sam	Hill	WA
Joshua	Button	NSW
Jake	Newell	NSW

Elite Women DHI

Tracey	Hannah	QLD
Ronja	Hill-Wright	ACT
Danielle	Beecroft	NSW
Tegan	Molloy	NSW
Kellie	Weinert	NSW
Sian	A'Hern	NSW
Katie	Lawlor	QLD
Shelly	Flood	SA

Elite Men XCO

Daniel	McConnell	ACT
Cameron	Ivory	NSW
Kyle	Ward	NSW
Mark	Tupalski	ACT
Adrian	Jackson	VIC
Russell	Nankervis	VIC
Sebastian	Jayne	VIC

U23 Men XCO

Tasman	Nankervis	VIC
Reece	Tucknott	WA
Ben	Bradley	TAS
Alex	Lack	TAS
Callum	Carson	NSW
Nicholas	Pedler	QLD
Michael	Potter	NSW
Luke	Brame	NSW

MTB World Championships Continued Cairns, Australia

5 - 10 SEPTEMBER 2017

Elite Women XCO

Rebecca	Henderson	ACT
Peta	Mullens	VIC
Kathryn	McInerney	VIC
Eliza	Kwan	ACT
Sarah	Riley	VIC
Anna	Beck	QLD
Tory	Thomas	VIC

U23 Women XCO

Holly	Harris	NSW
Megan	Williams	QLD
Charlotte	Culver	NSW

Junior Men DHI

Patrick	Butler	NSW
Joshua	Clark	NSW
Matt	Carter	VIC
Darcy	Coutts	VIC
Bryce	Heathcote	NSW
Harry	Parsons	NSW
Baxter	Maiwald	VIC
Ben	Zwar	VIC

Junior Women DHI

Sally	Potter	NSW
Ellie	Smith	NSW

Junior Men XCO

Jasper	Albrecht	VIC
Charlie	Brodie	ACT
Isaac	Buckell	VIC
Matthew	Dinham	NSW
Sam	Fox	TAS
Kian	Lerch	VIC
	-Mackinnon	
Ben	Metcalfe	NSW
Cameron	Wright	QLD

Junior Women XCO

Teagan	Atherstone	VIC
Katherine	Hosking	NSW
Olivia	Nendick	QLD
Courtney	Snowball	VIC
Sarah	Tucknott	WA

Officials

Evan	James	SA	Technical Director / Coach
Julia	Boer	VIC	Coach
Adam	Kelsall	VIC	Coach
Tyson	Schmidt	SA	Manager
Wendy	Snowball	VIC	Manager
Dean	Clarke	NSW	Mechanic / Assistant Manager
Peter	Dowse	ACT	Mechanic Assistant Manager
Chris	Feltham	NSW	Mechanic
Lewis	Kerr	VIC	Mechanic
Christine	O'Connor	VIC	Paramedical Assistant

TEAM LISTINGS

Road World Championships Bergen, Norway

17 - 24 SEPTEMBER 2017

Elite Men

Simon	Clarke	VIC
Rohan	Dennis	SA
Mitchell	Docker	VIC
Luke	Durbridge	WA
Jack	Haig	VIC
Heinrich	Haussler	NSW
Mathew	Hayman	ACT
Michael	Matthews	ACT
Jay	McCarthy	QLD
Rory	Sutherland	ACT

U23 Men

Jai	Hindley	WA
Callum	Scotson	SA
Robert	Stannard	NSW
Michael	Storer	WA

Elite Women

Gracie	Elvin	ACT
Katrin	Garfoot	QLD
Shara	Gillow	QLD
Chloe	Hosking	ACT
Rachel	Neylan	NSW
Sarah	Roy	NSW
Amanda	Spratt	NSW

U19 Men

Sebastian	Berwick	QLD
Mitchell	Wright	NSW

U19 Women

Madeleine	Fasnacht	TAS
-----------	----------	-----

Officials

Simon	Jones	SA	National Performance Director
Gene	Bates	SA	Team Manager
Sarah	Blake	NZL	Logistics & Assistant Team Manager
Bradley	McGee OAM	NSW	Elite Men's Coach
Martin	Barras	VIC	Women's Road Coach
James	Victor	QLD	U23 Road Coach
Donna	Rae-Szalinski	VIC	Junior Coach
John	Keegan	IRL	Mechanic
Wayne	Nichols	NSW	Mechanic
Fausto	Oppici	ITA	Mechanic
Patrick	Ryan	VIC	Mechanic
Michael	Winter	SA	Mechanic
Asier	Atxa	ESP	Soigneur
Andrew	Gerrans	VIC	Physiotherapist
Nadia	Zuccherelli	ITA	Soigneur
Bruce	Caretti	SA	Soigneur
Mattia	Bizzario	ITA	Soigneur
Juan	Mercadal	ESP	Doctor

Urban Cycling World Championships Chengdu, China

8 - 12 NOVEMBER 2017

Men

Tristan	Aarts	QLD
Kyle	Baldock	QLD
Alec	Danelutti	VIC
Jakeb	Dugdell	QLD
Janine	Jungfels	QLD
Rylan	Kindness	QLD
Baios Brandon	Loupos	NSW
Logan	Martin	QLD
Nathan	Mummery	VIC
Byron	Vincent	QLD
Jake	Wallwork	VIC

Officials

Wade	Bootes	QLD	Technical Director
------	--------	-----	--------------------

OFFICE BEARERS AND STAFF

AS AT 30 SEPTEMBER 2017

Patron

Peter Bartels AO

Board of Management

Elected Directors

Chair	The Hon. Steve Bracks AC (Appointed 17 February 2017)
Deputy Chair	Duncan Murray (Appointed 21 February 2017)
Director	David Ansell (Appointed 15 September 2014)
Director	Linda Evans (Appointed 15 September 2014; Reappointed 14 November 2015)
Director	Leeanne Grantham (Appointed 15 September 2014)
Director	Anthony Griffin ((Appointed 15 September 2014; Reappointed 19 November 2016)
Director	Matthew Dever (Appointed 15 September 2014)
Chair	Malcolm Speed AO (Appointed 15 September 2014; Reappointed 14 November 2015; Resigned 20 January 2017)
Director	Justin Quill (Appointed 15 September 2014; Resigned 15 February 2017)

Appointed Directors

Director	Anne Gripper (Appointed 13 October 2014; Reappointed 3 March 2017)
Director	Steven Drake (Appointed 21 February 2017)
Director	Kevin Russell (Appointed 13 October 2014; Resigned 20 February 2017)

State Presidents

Australian Capital Territory	Lisa Keeling
New South Wales	Peter Beaumont
Northern Territory	Ben Kaethner
Queensland	Mike Victor OAM (to March 2017)
	Russell Hinwood (from March 2017)
South Australia	Michael Bails
Tasmania	Noel Pearce
Victoria	Glen Pearsall
Western Australia	Daniel o'Donoghue

Management

Chief Executive Officer	Nicholas Green OAM
Chief Operating Officer	John McDonough
High Performance Director	Kevin Tabotta (to December 2016)
	Simon Jones (from April 2017)
General Manager – Sport	Darren Harris (to March 2017)
	Kipp Kaufmann (from May 2017)
General Manager – Marketing & Communications	Karen Phelan
General Manager – Commercial	Kelvin McAlpine (to March 2017)

Administration

Executive Assistant	Gillian Brewster
---------------------	------------------

Finance

Financial Controller	Andrew Manhire
Finance Manager	Peter Quibell
Financial Accountant – HP	Irene Stamatopoulos (from November 2016)
Finance Manager (HPU)	Sonya Simpson (to December 2016)
Assistant Accountant	Riley Redford (to June 2017)

Commercial

Sponsorship Manager	Paula Barras (part time)
---------------------	--------------------------

Sport – Events

Events Operations Manager	Chris Ball
Senior Project Manager	Mark Liddle
Events Director	Penny Matkin-Hussey (part time) (to March 2017)

Sport – Participation

National Participation Manager	Kate de Beer
National Participation Co-ordinator - Juniors	Liam Scammell
National Participation Administrator	Wendy Snowball (part time) (to April 2017)
National Co-ordinator – Coaching & Development	Emma Grant (part time) (to December 2016)
National Participation Co-ordinator – Junior Program	Kieran Donohue (to March 2017)

Marketing and Communication – Media/Communications

National Manager – Communications	Amy McCann
Digital Content Co-ordinator	Ross Willox (part time)
Digital Communications Co-ordinator	Stu Moysey

Marketing and Communications – Membership

Customer Service Team Leader	Mary Futol
Customer Service Officer	Renee Patrick
Customer Service Officer	Riley Redford (from June 2017)
Customer Service Officer	Paris Penny (from November 2017)
Customer Service Officer	Dean Coxall (to July 2017)
Customer Service Officer	Todd Pengilly (to July 2017)

OFFICE BEARERS AND STAFF

AS AT 16 NOVEMBER 2017

High Performance Staff

Performance / Senior Management

Simon Jones	High Performance Director	(commenced 3 April 2017)
Paul Brosnan	General Manager – High Performance (Acting High Performance Director 1 October 2016 to 31 March 2017)	
Jonathan Norfolk	Head of Performance Pathways and People	(commenced 6 November 2017)

Coaching

Gary West*	Track Technical Director	(concluded 30 June 2017)
Nicholas Flyger	Senior Track Sprint Coach	
Gary Sutton	Senior Women's Track Endurance Coach	(concluded 30 June 2017)
Jason Bartram	Senior National Women's Track Endurance Coach	(commenced 1 July 2017)
Tim Decker	Senior Men's Track Endurance Coach	
Ross Edgar	National Sprint Coach	(commenced 1 August 2017)
Alex Bird	Assistant Track Coach	
Matthew Gilmore (TIS)	National Junior Coach	
Bradley McGee OAM (NSWIS)	National Professional Men's Road Director / Technical Director – Road	(commenced 1 August 2017)
Martin Barras	Senior National Women's Road Coach	(concluded 30 November 2017)
Gene Bates	Assistant National Women's Road Coach/Sports Director Orica-SCOTT Women's World Tour Team	
James Victor	National Men's U23 Senior Coach//Sports Director Mitchelton-SCOTT Men's U23 Continental Team	
Peter Day	Para-cycling Technical Director/ Head Coach	
Cameron Jennings	Para-cycling Assistant Coach	(commenced 1 May 2017)
Wade Bootes	BMX Senior Coach / Technical Director – BMX	(commenced 1 November 2017)

Administration

Rik Fulcher	Logistics and Administration Team Leader / Team Operations Manager	
Irene Stamatopoulos	Financial Accountant	
Kenny Dudek	Senior Program Administrator/Program Coordinator	
Paula Barras	Sponsorship Manager	
Sarah Blake	Italian Base Co-ordinator/Road Administrator	
Joshua Sear	Athlete & Coach Pathways Coordinator	(concluded 28 February 2017)
Lyriane Beuzeville	Executive Administrator/Anti-Doping Manager	(concluded 22 September 2017)
Susanne Henry	Executive Administrator	(commenced 16 October 2017)
Max Stevens	Special Projects / Junior Coordinator	

Welfare

John Baranoff (AIS)	Sports Psychologist
Murray Lydeamore (volunteer)	Athlete Welfare/Chaplain
Mark Gregory (SASI)	Senior Personal Excellence Adviser

Sports Science

Andy Warr (AIS)	Performance Systems Manager	
Scott Baker	Performance Support - Strength and Power	
Kristie Lee-Taylor	Performance Support Co-ordinator	
John Pitman	Head of Aerodynamic Solutions	(commenced 11 October 2017)
Eric Haakonssen (AIS)	Senior Sports Physiologist – BMX	
Keren Faulkner	Para-cycling SSSM Co-ordinator	

Medical / Athlete Health

Dr Mark Fisher	Sports Medicine Physician/Team Doctor	
David Hayes (AIS)	Sports Physiotherapist/ Athlete Health Lead	
Olivia Warnes	Sports Dietitian/Nutritionist	(concluded 31 October 2017)
Jill Leckey	Performance Support – Nutritionist	(commenced 13 November 2017)
Berthy May	Athlete Carer	
Colin Varacalli	Soigneur	(concluded 30 June 2017)
Daniel Chudleigh	Athlete Carer	(commenced 17 October 2017)

Technical

Bryan Hayes	Bicycle Technician	
Will Dickeson	Bicycle Mechanic	
Patrick Ryan	Bicycle Mechanic	
Michael Winter	Bicycle Mechanic	
Wayne Nichols	Bicycle Mechanic	(concluded 31 October 2017)
John Keegan	Italian Base Service Corse Manager/ Bicycle Mechanic	

Business Partners

Auditor	PKF Melbourne
Insurance	AON Risk Solutions
Solicitors	Lander & Rogers Lex Sportiva
Bank	CBA

HONOUR ROLL

Honorary Life President

Mr V N Gailey AM MBE *

Life Members

1979	Mr V Norm Gailey AM MBE*	1998	Mr George Nelson
1979	Mr Bill Young AM MBE *	1999	Mr Ray Godkin OAM
1980	Mr Ron O'Donnell OAM *	2000	Mr Alex Fulcher OAM MBE
1981	Mr Dennis 'Dini' Ryan *	2002	Mr Jim Nevin OAM*
1985	Mr Bill Herley *	2004	Mr Alf Walker*
1986	Mr Les Dunn OAM *	2006	Mr Lyle Baird
1987	Mr Stan Robins OAM *	2007	Mr Alex Dustan OAM
1987	Mr Eric Webster *	2012	Mr Mike Victor OAM
1992	Mr Bill Long OAM *	2013	Mr Phill Bates AM
1994	Mr Charlie Walsh OAM	2013	Mr Gerry Ryan OAM
1996	Mr Sid Freshwater OAM	2016	Mr Peter Bartels AO
1997	Mr Eddie Martin*		

Meritorious Medal Service Division

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

Meritorious Medal Sport Division

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

*Deceased (RIP)

HONOUR ROLL

2017 Perpetual Trophy Winners (National Track Championships)

Southcott Cup

Awarded to the winning team in the Men's Teams Pursuit Championship.

W.J. "Bill" Young Trophy

Awarded to the winning team in the Men's U19 Team Pursuit Championship.

Robina Joy Trophy

A points trophy awarded to the best performed state – based on performances by Elite Men & Women and U19 Men & Women.

J.J. "Tiny" Nichols Trophy

Awarded to the winning team in the Men's U17 Teams Pursuit Championship.

Ray Godkin Shield

A points trophy awarded to the best performed state – based on performances during the Junior Track Championship.

Ron Webb Trophy

Awarded to the winning team in the Madison Championship.

Senior Track Champion of Champions

U 19 Track Champion of Champions

Junior Track Champion of Champions

Para-cycling Track Champion of Champions

Western Australia

Victoria

South Australia

Victoria

NSW

Cameron Meyer (WA) & Sam Welsford (WA)

Amy Cure (TAS)

Lara Tucker (QLD)

Zakk Patterson (QLD)

Amanda Reid (NSW)

AWARD WINNERS

2016 JAYCO CYCLING AUSTRALIA AWARDS

Sir Hubert Opperman Medal

Mathew Hayman

Subaru NRS Champion Female	Lisen Hockings
Subaru NRS Champion Male	Joe Cooper
Subaru NRS Champoin Team - Women's	High 5 Dream Team
Subaru NRS Champion Team - Men's John Craven Shield	Avanti IsoWhey Sports
Subaru Club Premiership	Port Adelaide Cycling Club
Norm Gailey Trophy- Champion State (perpetual)	New South Wales
Coach of the Year	Peter Day
Junior Cyclist of the Year	Conor Rowley
Junior MTB - Female	Sian A'hern
Junior MTB - Male	Jackson Frew
Junior Track - Female	Jade Haines
Junior Track - Male	Conor Rowley
Junior Road - Female	Madeleine Fasnacht
Junior Road - Male	Harry Sweeny
Masters Cyclist of the Year	Laurelea Moss
Masters MTB - Female	Sharon Heap
Masters MTB - Male	Jason Archer
Masters Track - Female	Laurelea Moss
Masters Track - Male	Gary Mandy
Masters Road - Female	Gaye Lynn
Masters Road - Male	Danny Clark
Under 23 Cyclist of the Year	Sam Welsford
Elite Para-cycling - Female	Carol Cooke
Elite Para-cycling - Male	David Nicholas
Elite MTB - Female	Caroline Buchanan
Elite MTB - Male	Jason English
Elite Track - Female	Anna Meares
Elite Track - Male	Sam Welsford
Elite Road - Female	Katrin Garfoot
Elite Road- Male	Mathew Hayman
Subaru People's Choice Award	Mathew Hayman

Cycling Australia Hall of Fame Inductees

Ryan Bayley OAM	Athlete category
Oenone Wood	Athlete category
Iris Dixon (nee Bent)	Athlete category
Chris Scott OAM	Athlete category
Mary Daubert (nee Grigson)	Athlete category
Alf Goulet	Athlete category (posthumous)

MELBOURNE (HEAD OFFICE)

Address: Level 7 South, 459 Collins Street,
Melbourne VIC 3000

Postal: PO Box 445, Collins Street West 8007

Tel: +61 3 9998 6810

ADELAIDE (HPU)

Address: State Sports Park

Adelaide Super-Drome

50 Anna Meares Way

Gepps Cross SA 5094

Postal: PO Box 646, Enfield Plaza SA 5085

Tel: +61 8 8360 5888

ACN: 600 984 576

ABN: 86 600 984 576

/CyclingAustralia

/CyclingAus

@cyclingaustralia

www.cycling.org.au