

MOUNTAIN BIKE AUSTRALIA

2014

ANNUAL REPORT

PROUDLY SUPPORTED BY

TABLE OF CONTENTS

PRESIDENT'S MESSAGE	4 - 6
VICE PRESIDENT'S MESSAGE	7
CEO REPORT	8 - 11
SECRETARY'S REPORT	12 - 13
GRAVITY REPORT	14 - 15
CROSS COUNTRY REPORT	16 - 17
WORLD CHAMPIONSHIPS MEDIA REPORT	18 - 19
2014 MTBA JAYCO AWARDS NOMINEES	20 - 21
MTBA COMMITTEE MEMBER REPORT	22
NSW REPORT	23
2014 NATIONAL CYCLO CROSS SEASON	24
OBSERVER TRIALS REPRESENTATIVE REPORT	25
TREASURER'S REPORT	26
FINANCIAL REPORT	27
MTBA STAFF	38
MTBA MANAGEMENT COMMITTEE	39
2014/15 STAFF STRUCTURE	40 - 41
RESULTS	42 - 53
MTBA COMMISSAIRES (LEVEL 1-3)	54 - 55
MTBA COACHES	56
2014 MEMBER STATS	57 - 58
MTBA CLUBS & PROMOTERS BY STATE	59

PHOTOGRAPHY CREDIT

Jason Stevens | Russell Baker | Tim Bardsley-Smith

PRESIDENT'S MESSAGE

YEAR IN FOCUS

This is my fifth annual report to you as President.

YOUR SPORT

The choice of where to ride, what to ride, and whether it is for fun with your mates or at an organised

event or race, has never been greater for Australian mountain bikers. While we all want to improve our riding, and we all celebrate the achievements of our best mountain bikers, it is the everyday riding that we all do that is special and that MTBA will continue to service for you.

I welcome the increased involvement of commercial entities in mountain biking. It shows that our sport is growing and that businesses see opportunities. Governments are also becoming more involved as they have increased their support for adventure tourism. As the involvement of Australians in mountain biking continues to grow, I urge you to support your club in their activities because clubs are the backbone of our sport and of MTBA. Many club activities are not 'commercial' but they are vital for our sport. Clubs provide the early development opportunities for riders, work with schools and women's programs and they need your continued support if they are to be able to support you.

There have been some major changes within Cycling Australia (CA) in the last 12 months and we have taken back the running of our National Season and National Championships from CA. We are also much more involved in the running of the Oceania Championships and the World Cups. It is important that these events work in a business sense, but they also have to have input from people who know the sport and can look after its best interests.

MTBA took the decision to be part of the financial assistance package for Cycling Australia. While this is a loan which provides a return to MTBA, the assistance is also important to MTBA because CA is the UCI and Government recognised body and it is in our interest that CA continues to be viable.

Two of our U23 Women (Holly Harris and Em Parkes) and two of our coaches (Jodie Willett and

Greg Meyland) were able to undertake a special program run by the UCI in Switzerland before the World Championships. This program provided a great learning experience for those involved and will benefit the delivery of our sport in Australia.

THE INTERNATIONAL STAGE

I will be talking about national and international achievement in this report, but that represents a very small portion of the activity of MTBA, and of you as mountain bikers. However, it is what gets us visibility with Governments and ultimately our international performances affect the level of Government support we receive to run other programs for you.

Commonwealth Games. 2014 saw Dan McConnell and Bec Henderson each win Bronze at the Commonwealth Games in Glasgow. This was Australia's best Commonwealth Games mountain biking performance. Dan also finished 3rd in the UCI World Cup XCO series. Remember, we also have Commonwealth Games heading our way for the Gold Coast in 2018.

Cairns World Cup. We didn't have to travel too far for this one. The first UCI MTB World Cup in Australia since Canberra in 2008 saw mountain biking return to where world-level racing started in the 90's. It was a good event although I am sure everyone who was there will remember the rain and the cyclone two weeks before. A home World Cup is a great opportunity for more of us to see our sport at the top level, and for our developing riders to get international event experience. The good news is that this is part of a structured plan and we get another World Cup in Cairns in 2016 and then the World Championships in 2017.

UCI World Champs. Our team in Norway returned home with Tegan Molloy as Junior DHI World Champion and Troy Brosnan with a Bronze in the Elite Men DHI. It was a mix of results for our riders with a collection of results just off the podium plus some mechanicals and injuries. The performance of our team is a good indication for the future potential at the World Championships and I am confident in some great results at Cairns. I would particularly like to thank Phil McCorkell, Donna Dall and Jared Rando for their work with the Australian Team.

Enduro World Series. Jared Graves stamped his class and authority on this in 2014, taking out the World Champs and the Series titles. This form of racing is increasing in popularity and we have seen several events in Australia. Josh Carlson is also riding this circuit and even our U23 Em Parkes decided to give the last round in Finale Ligure a go in Italy.

World Solo 24Hr Champs. Jason English defended his World Solo 24 Hour championship title at Fort William on the slopes of Ben Nevis in Scotland – a famous mountain bike location - home of the 2007 UCI World Championships and numerous World Cups. Brett Bellchambers also backed up his Single Speed World Solo 24Hr title from Canberra in 2013. The race drew riders from 25 countries and both the men and women provided some enthralling racing throughout the day and night. Apparently the event used up Scotland's annual allocation of good weather. Fort William turned on a fantastic week around the champs.

YOUR MTBA

2014 saw changes in both CA and MTBA. Our interim EO, Shane Coppin, was officially appointed as the MTBA Chief Executive Officer for a term which will provide continuity through to the World Championships in Cairns. Shane brings a background in sport and business to MTBA and he worked productively with the MTBA Committee this year to make positive changes in our organization. You will have seen the recent announcement of other employment opportunities within MTBA.

MTBA is in a sound financial position and well placed to meet the future challenges of our sport.

I had the opportunity at the Commonwealth Games to get the CEO of the Australian Sports Commission, Simon Hollingsworth, out to the mountain biking. We had a long discussion at Cathkin Braes about support for our sport and that is continuing back in Canberra. I hope to be able to translate this into increased development opportunities for our riders.

MTBA is addressing the trails advocacy and access requirements. Following the low number of applications for the 2014 IMBA summit in Cairns, we are changing the way we look after trail access programs. What is important for us all is places to ride and I see it as MTBA's role to help our clubs in this area and also to educate all levels of Government in the benefits that mountain biking can bring.

PRESIDENT'S MESSAGE

YEAR IN FOCUS

PERFORMANCE ENHANCING DRUG USE

There has been a lot of movement in Australian sport on this issue in the last 12 months, as other sporting codes have come under the spotlight. I first communicated my views to you on this subject in 2012 when MTBA took action in advance of the reviews and investigations which began that year. The MTBA Constitution requires the leadership and management of MTBA to be drug-free, past and present, and to declare this when they stand for election or sign employment agreements. I will continue to promote mountain biking as a drug-free sport.

WHAT IS ON THE HORIZON FOR MTBA

The Australian national cycling body, Cycling Australia (CA), has undergone significant change in the last 12 months. I look forward to working with the new Board and Management of CA to further advance mountain biking in this country. The formation of a single unified Australian cycling body has been delayed by the issues that CA had to deal with, and I expect discussions to re-commence early next year. It remains my opinion that a new unified cycling body represents the greatest potential for improving our sport in all the years I have been involved in Mountain Biking. But I will not be recommending it to you unless the interests of mountain biking are fully addressed and ultimately integration will not happen unless you vote in favour of it.

MTBA is not just about racing and its not just about Elite riders. We have to ensure that MTBA is relevant to all mountain bikers in Australia. This will also help us retain more of our current members. We need to provide the services that you want and find valuable. Our new CEO has rejuvenated the MTBA Trails program and has been negotiating with industry to provide more benefits to our members. You can expect more of both!

With the increase in commercial mountain biking, I see MTBA expanding to take on more of a national accreditation and standards function. You need to be confident that the events you enter, and the activities you do, are well run and safe.

There is an increase in the team involvement in our sport. Whether that be from international pro teams such as Trek Factory Racing who support Dan McConnell and Bec Henderson – or whether it be your local club or shop who demonstrate their team involvement by

wearing their club jerseys at events. This support is great and it encourages our juniors to get involved in mountain biking.

MTBA would not be possible without the tireless dedication of our members and volunteers at all levels of the sport. That is where the foundation of our future is laid. I have had the great opportunity over the past five years to talk with our members and potential members. From being present at our national championships, through schools events to a club social ride, I have received your feedback personally on what you think MTBA can do differently, plus much more by email. Please continue to do that and never underestimate the value I place on your comments to me.

Finally I would like to thank all of MTBA – our members, the staff and the Management Committee for their assistance in what has been achieved in the last 12 months, and planned for our future. The MTBA Committee now includes a range of people with professional skills who volunteer their time and energy to mountain biking and is the most cohesive group I have worked with. Thank you.

I wish you all a very successful 2015, on and off the bike.

RUSS BAKER AM
President

VICE PRESIDENT'S MESSAGE

My first year on the MTBA committee has been a time of transition and exciting developments. It has also been eye-opening to see the work that happens behind the scenes and obstacles to be overcome to present things such as the National Series, trails development and the

administration of the various functions of the organisation. I now have a better appreciation of the work of the many volunteers – on the trail, in the community and also on the MTBA committee – who are motivated by a desire to see the sport progress.

Growth in the community starts with sharing the skills of mountain-biking to a wider audience and especially to younger members. The changes which have been made to the delivery of coaching accreditation have enabled more people to obtain the qualifications to work with riders, whether recreational or potentially the next Olympic champion. By taking back control of the delivery of NCAS MTB instructor course delivery and integrating this into MTBA camps, coaches are gaining the necessary practical experience to be effective in the community.

The roll-out of State Junior Development Camps have provided an additional contact point between MTBA and aspiring elite athletes. This is a link which had been previously missing between club activity and National level racing and, I believe, will assist more riders to make the transition to the higher levels of the sport. This is an area of particular interest to me and I look forward to being involved again in 2015.

To enable a great base of young talent it is imperative that mountain biking work to gain acceptance in the community as a valid sport, as much as swimming or football. This will require closer working relationships with leaders in local government and education and presentation of MTBA as a professional body, working with other organisations to achieve mutually beneficial outcomes.

I feel MTBA is moving in a very positive direction on many fronts, including providing better value, and responding to the needs of its members. Under the direction of new Executive Officer and a passionate committee I am confident of a bright future for the sport.

JODIE WILLETT
Vice President

CEO REPORT

This is my first annual report to you as CEO.

I am pleased to present a report of the MTBA's management activities since I joined the organisation in early December 2013 through until October 2014.

During this 11-month period, management was faced with significant challenges along with opportunities for change to the operations and functions of the organisation. I must acknowledge the trust, latitude and support provided to me in my role in leading the organisation's management during this period by the MTBA Management Committee and especially President Russell Baker.

NATIONAL EVENTS

Upon joining MTBA in December 2013 one of the key challenges I personally faced was the necessity to extricate delivery and control of MTBA national events, from the now defunct Cycling Australia Events joint venture company. This was an involved process and complicated further by the necessity to plan, execute and deliver our National Series and National Championships in a very short timeframe. In the end, given circumstances, I believe that MTBA successfully delivered all events and were able to recreate some connection with both clubs and members, by taking the approach of providing events focused on members.

Following the conclusion of the National Season, MTBA then focused on some strategic and business operational planning and developments for the future of the organisation.

STRATEGIC PLAN & BUSINESS PLAN

A strategic workshop was conducted at Management Committee level and a new strategic management plan was developed. A management review of the organisation, staffing, programs, activities and service level agreements was conducted and from this review and in conjunction with the Management Committees strategic review a detailed and comprehensive business plan for the next twelve months was developed for MTBA.

As part of this planning process, we have now identified six key business centres that the organisation is being built upon and operating from;

- General Operations & Membership
- Sport Development & Programs
- International Representative Programs
- Trials Development & Advocacy
- International & National MTB Events
- Communications, Marketing & Media

MEMBERSHIP

Membership numbers have continued to steadily increase throughout the year in all States and Territories. From around June 2014, we introduced a "free" trial two-month membership program. This program has been introduced as an ongoing program and is designed to introduce new members and re-introduce past members to the opportunities and benefits of MTBA membership, the MTBA Club community and the overall MTB community within Australia. This program has proved to be very successful with an ongoing subscription of over 2,000 members at any one time, with a reasonable rate of conversion. Currently, the male-female ratio of membership is approximately 83% male and 17% female. Interestingly, the female-male ratio of trial members is closer to 76% male and 24% female.

Detailed membership numbers can be found outlined further in this report.

COMMUNICATIONS & MEDIA

From late January, we engaged Stuart Plant as a casual Media Manager to manage organisational press releases, media communications and social media interaction. This proved to be a very positive step and has also lead to many other communication and media initiatives. Claire Brinkley joined the department in July 2014 and between them we have significantly improved our Facebook interaction, event reports and general member communications. Social engagement numbers and interaction have improved greatly with over 13,000 likes on Facebook.

During the second half of the 2013-14 year, we embarked and established a regular newsletter for MTBA members as a way of improving communications between the organisation and its club and members.

We have now consistently delivered a fortnightly e-newsletter to members that include contributions from both the MTBA President and CEO.

A redevelopment of the existing MTBA website is now planned for later in 2014 and early into 2015.

COACH, COMMISSARIES & RIDER DEVELOPMENT

During the course of the year, significant changes to this area have been made, including the employment of a fulltime administrator to coordinate activities, programs and events. All this work is now managed directly by MTBA and we are no longer outsourcing activities to Cycling Australia as has been done in the past.

We are in the process of restructuring our junior rider pathways and basing this upon an extensive development camp structure at State and National levels. We are in the process of employing a Junior Development Coach and developing a junior development squad program, that will lead towards high performance.

Commissaires can now undertake Level 1 courses online and this has enabled a number of clubs to quickly improve their commissaire numbers.

Level 1 MTB Coaching courses have been conducted consistently over the past six months and now link into the State Junior Camp structure to assist coaches in attaining supervised practical hours to help gain their certification.

The MTBA Skills Sub-Committee has now completed its outline for future skills development programs and delivery. This program can now move into full planning and development stages for curriculum, implementation and delivery.

Jolene Cullen has joined us from Cycling Australia about three months ago to take on the role of Sport Manager, and will be responsible for coordination of this department's growth and activities.

We have recently been involved in sending coaches to UCI conducted coaching courses in Europe and are now speaking with the UCI, British Cycling and a couple of other European based organisations about conducting coaching and rider leadership workshops within Australia next year.

CA & BMXA RELATIONSHIPS

Mountain Bike Australia continues to maintain a healthy relationship with BMXA, despite BMXA's decision to relocate their office to new premises in Sydney. During the past twelve to eighteen months, the Cycling Australia-MTBA relationship has been tested, especially surrounding events related arrangements and activities. However, I am pleased to say that this relationship is improving and I believe that management from both organisations have been able to begin developing a positive, healthy and mutually respectful relationship between the two organisations at the present time.

WORLD RESULTS & PERFORMANCES

On the international stage, there have been significant achievements by many Australian riders both at senior and junior levels. Riders have achieved world-class standings in a variety of competitions, including both UCI and non-UCI events along with the Glasgow Commonwealth Games. Congratulations go to all riders who have represented their country during the past year. Details of all International and National results can also be found later in this report.

FINANCIAL SUMMARY

Financially, the organisation traded the year with a small deficit, which, while below the anticipated budget was a positive outcome given a variety of unbudgeted high cost expenditure items including delivery of the National Series and National Championships along with additional ex-staff related payments. This result can easily be identified and explained and given the activities involved is a positive result in relation to previous years with the same National level events. When adding back these unanticipated expenses, the organisation would have traded with a surplus above the projected budgeted surplus amount. I refer you to the detailed financial statements, included within this Annual Report for more information on the organisation's financial activities for the year. MTBA's financial position is reasonably strong, supported by sufficient cash reserves in the bank.

CEO REPORT

TRAILS DEVELOPMENT & ADVOCACY (IMBA-AU)

During the second half of the year, Nick Bowman submitted his resignation as National Director - IMBA-AU for family related reasons. Nick was with MTBA for a number of years in this role and is to be complimented for the work he performed in introducing and establishing a new approach to trail management and development throughout Australia.

MTBA undertook a thorough review of the IMBA-AU program, in accordance with the MTBA strategic objectives for trail advocacy and development. and has now taken the opportunity to restructure and make some changes to the focus and initiatives of this program. The basis of previous works will remain as a solid platform and reference for the program to relaunch and develop. The program will be rebranded to MTBA Trails Development & Advocacy (MTBA TDA) and a new Program Manager is to be appointed in the second half of 2014. Key objectives for the programs are to lead the development of trails planning, management, sustainability, land access, along with the establishment of nationally recognised minimum build and maintenance standards. We will work to establish a national trail database that will be accessible to all MTBA members and continue to expand and work with MTBA Clubs in their desire to create and maintain safe and sustainable trail networks throughout the country. As a number of commercial operators now see opportunities to expand into the development of private and commercially focused trail parks, there is a need for MTBA to monitor and ensure development standards are maintained and recognised especially at a club level, and also ensure as much free access to trails as is possible for the MTB riding community. MTBA will work with a variety of trails related service providers to develop a directory and promote these skilled operators to our clubs, members and third parties seeking assistance in the trail spectrum. There is not a high number of quality MTB Skill Parks throughout Australia in both metropolitan and regional areas. MTBA would like to see this type of facility embraced more and significantly improved investment made by Councils and State Government in developing and providing these types of parks for riders. MTBA intend to take a key role in lobbying for this type of development, which will greatly improve coaching

opportunities and exposure for all persons wishing to experience the challenges of mountain biking, without the need to venture into forests, mountains and ride over long trail networks.

CYCLING AUSTRALIA FINANCIAL ASSISTANCE

MTBA was approached by the Board of Cycling Australia in mid June, along with the Cycling Australia State Bodies for financial support on a dollar for dollar matching basis with the Australian Sports Commission to assist in the recapitalisation of Cycling Australia as a result of the significant financial losses incurred by the now defunct CA-Grassroots events joint venture arrangement. The Board of MTBA agreed to this request and have provided some funds within the overall State Loan to Cycling Australia. It is vitally important to MTBA to see Cycling Australia recover financially as while we operate as separate organisations, there is a significant need for a strong Cycling Australia organisation to assist with international and national recognition at government and non-government levels. Cycling Australia is the only body recognised by the UCI as Australia's National Cycling Federation, and the necessity for them to recover from the recapitalisation process was deemed crucial for the parallel development of MTBA.

SUBARU PARTNERSHIP

During the year, Subaru, who provided access to vehicles and signage at various MTB National Series and National Championship events, supported MTBA. They also provided financial support via Cycling Australia for the production costs of broadcasting the 2014 MTB National Championships on SBS. We entered into new partnerships with Europcar, Thule and re-signed with Subaru for a much improved support package for 2015.

CAIRNS WORLD CUP

Cycling Australia conducted a UCI MTB World Cup round in Cairns during April at the recently upgraded Smithfield MTB trails. This event was certainly a highlight on the calendar of events in 2013/14. While the Australian riders delivered some very good performances, unfortunately, both rider

and spectator attendance levels were less than Cycling Australia were anticipating and the weather was not conducive to big spectator numbers.

LOCAL CLUBS & EVENTS

Our many affiliated MTB Clubs and commercial promoters continued to conduct and deliver a wide and varied range of events throughout the country on a regular basis, offering riders of all levels an opportunity to participate and become actively involved in MTB riding.

RECREATIONAL MTB

The sport continues to attract many riders outside the club structure, who actively ride their bikes alone or in small groups. The number of people riding mountain bikes each year continues to grow significantly. The MTBA membership numbers continued to increase by approximately 10% on numbers at the same time last year. A review of current recreational membership structure and categories will be undertaken during the later parts of 2014 and early 2015.

GOVERNMENT ASSISTANCE

Sadly, we continue to receive no direct government assistance or support for sports development or participation, and this is a matter that we will continue to be lobbying with the Australian Sports Commission. MTBA does receive a contribution from Cycling Australia to help conduct an Elite Development Program for which MTBA is extremely thankful, but realistically this funding is not extensive and does not provide sufficient funding to provide extensive support across all disciplines and all our elite level and high performance developing riders. Both the President and I continue to lobby the Australian Sports Commission to improve the support for mountain biking.

SHE RIDES (PARTICIPATION)

MTBA joined with Cycling Australia's new women's introduction to cycling program "She Rides" and a small number of MTB specific programs were made available in the program's initial offering. All MTB specific programs were conducted and strongly supported by the women wishing to partake in the program. Further MTB specific programs will be offered in future by Cycling Australia for this initiative aimed at encouraging women to participate in cycling.

Acknowledgement and a warm thank-you is directed to all full and part time MTBA staff, especially Una McKay, Stuart Plant, Jolene Cullen, Claire Brinkley, Katie Dimon, Jess Hogan, Jared Rando, Donna Dall and Stephanie Ashton (who has since returned to the UK permanently) and for the support I have received from many others both within and outside the MTBA community.

SHANE COPPIN

Chief Executive Officer

SECRETARY'S REPORT

Having excellent people on the MTBA committee has seen continued improvements in its governance and functioning.

It is a vast improvement compared to 2012 when I first joined the committee. An area for further improvement is moving the focus of the committee's efforts from operational issues to strategic issues.

The second area for improvement is balancing the amount of attention each area of the strategic plan receives. As a committee, we have struggled with the time that is demanded by governance and elite racing. As a result of these demands, other areas are given less consideration.

The most exciting change for the year has been the appointment of the new CEO, Shane Coppin. His enthusiasm and commitment to the role has seen certain areas of the organisation move forward in leaps and bounds.

DAVID RUSDEN
Secretary

MEETING ATTENDANCES

This year was another year of good attendances at meetings. The meetings below include face to face meetings as well as telephone meetings. This year there were more telephone meetings than would normally be the case owing to a period of significant changes in personnel.

		Russell Baker (President)	Jodie Willett (Vice President)	David Rusden (Secretary)	Phil McCorkell (Treasurer)	Anthony Willis (Public Officer)	Craig Peacock (Appointed Professional 1)	Katherine O'Shea (Appointed Professional 2)	Tim Rowe (Cross Country Rider Rep)	Shane Currie (Gravity Rider Rep)	Owen Gwilliam (Observed Trials Rider Rep)
18-Nov-13	Phone										
26-Nov-13	Phone										
2-Dec-13	Phone										
9-Dec-13	Phone										
19-Dec-13	Phone										
6-Jan-14	Phone										
11-Jan-14	F2F										
20-Jan-14	Phone										
27-Jan-14	Phone										
3-Feb-14	Phone										
10-Feb-14	Phone										
17-Feb-14	Phone										
3-Mar-14	Phone										
22-Mar-14	F2F										
14-Apr-14	Phone										
12-May-14	Phone										
19-May-14	Phone										
3-Jun-14	Phone										
14-Jun-14	F2F										
14-Jul-14	Phone										
13-Oct-14	Phone										
20-Oct-14	Phone										
15-Nov-14	F2F										

 = ATTENDED

GRAVITY

REPORT

2014 Junior DH Development & National Representatives Program

OVERVIEW

For 2014, the program has once again retained the focus of developing junior athletes and giving them the skills, knowledge and confidence it takes to be selected on a professional race team.

Professional race teams offer a level of support which isn't easily achieved by any National body given the budgetary, technical and logistical challenges associated with supporting international racers.

By focusing on the key elements it takes to put an athlete in a position to be considered by an International race team, the program aims to feed athletes into these teams which opens up positions in the program for successive years, allowing more and more athletes to gain the learning experiences offered by the program.

Over the previous 3 years, the program has had good success achieving this and as a result, the number of Australian DH athletes on professional contracts is increasing and the program is becoming an identified talent pool for international teams looking for athletes.

STRUCTURE

The 2014 program followed a very similar structure to previous years. **Key points of the program were-**

- Delivery of an easily understandable and executable selection criteria
- Communication with athletes and parents throughout the course of the 2014 National Series and Championships (selection races)
- A local developmental opportunity for the 12 athletes selected in the National Development Squad (for 2014 the usual development camp was replaced by a team environment & approach to the Cairns World Cup)

- An International development opportunity for the 7 athletes selected in the National Team (A trip to Canada and the US to compete in two World Cup events)
- World Championships results

STAFF

For 2014, the program was led by Head DH Coach Jared Rando with a professional and ever reliable support network from the following staff:

- | | |
|-----------------------|------------------------------------|
| ■ Shane Coppin | MTBA CEO |
| ■ Nathan Rennie | Assistant DH Coach |
| ■ Phil McCorkell | National team Manager |
| ■ Una McKay | MTBA Administration |
| ■ Stephanie Ashton | MTBA Operations |
| ■ Sylvia Armstrong | MTBA / CA Finance |
| ■ Amiel Cavalier | World Championships
DH Mechanic |
| ■ Anne Marie Ludekins | World Championships
Soigneur |
| ■ Michelle Crisp | World Cup Trip Support Staff |

SUCCESS STORIES FOR 2014

2014 has been a successful year for the program. Results aside, the program has assisted in placing 2 athletes on international contracts for 2015 and achieved an equal 1st country ranking at the World Championships (well, we were ranked 2nd but had equal points with France who were ranked 1st).

The program has also assisted with off season negotiation leading into 2015 which has led to some fantastic opportunities for former and current members of the squad (watch this space!).

Results wise the program has assisted athletes with several top 10 World Championship and World Cup placing's, including podium finishes and a World Championship for Junior Women! Obviously the program is a small part of a larger support network for these athletes, but it would be fair to say that the program has had a positive impact for all athletes who have been a part of it.

CHALLENGES AND CONSIDERATIONS FOR 2015

The usual challenges face the program for 2015, with key challenges being-

- Logistical challenges in giving athletes enough exposure to international racing to develop athletes to their full potential (Europe is a long way away!).
- Trip costs for athletes
- Providing further developmental opportunities for National Development Squad members.

The program will go into 2015 with the aim to tackle these challenges head on as we always have and provide the best possible outcome for athletes and the sport with the resources available.

ACKNOWLEDGEMENTS & THANKS:

A huge thanks needs to go out to all support & MTBA Staff, the MTBA committee & President for their continued support of the program, the parents of all the athletes for supporting their kids doing what they love and of course all the athletes for all the hard work they have put in.

JARED RANDO

DH Coach

GRAVITY REPRESENTATIVE REPORT

This has been my first year in MTBA as the Gravity Representative and I have had a very enjoyable year. However saying that, as it's my first year

on the Management Committee, it has also proven to be a yearlong learning curve. During the year, I have been exposed to what actually goes on behind the scenes and inside MTBA and I am looking forward to an increased involvement during the next twelve months. I have many ideas and am looking forward to using my experience and knowledge to help facilitate and grow this excellent sport we have here in Australia.

I feel that all the events of the 2013/14 National Season were both conducted and received well, apart from a potential threat at Mt Buller due to the fire season. The National Series round at Thredbo was extremely successful and the National Championships held at Bright was a highlight for me.

I'd like to thank all the MTBA staff and my fellow Management Committee members along with our fantastic sponsors. I am certainly looking forward to the next National Season, which is not that far away, commencing at the You Yangs in mid December 2014.

Thanks to all,

SHANE CURRIE

CROSS COUNTRY

REPORT

TRAIL ADVOCACY

When many people think of MTBA, the main thing they will associate it with is racing. There's no denying that racing is a very large and important part of what MTBA does, but there's something more important than

racing - something which without a focus on, we wouldn't have mountain bike racing: trail advocacy.

With local land managers we've seen a significant shift in 2014 - mountain biking becoming a key consideration in new master plans, opening opportunities for clubs, and options for members. Even as recently as five years ago some members across the country may have only had one regular viable option for riding. We only need to look at the venues that have opened up or had serious support put in to them in recent years - an IMBA accredited ride center at Mt Buller, the Queensland Government getting behind the World Cup and 2017 World Championships in Cairns; Alice Springs, NT and the local council of Derby, TAS, coming on-board to support the 2015 Australian Marathon Series.

Through both IMBA and MTBA we've been able to have a voice that's being heard about these concerns. Governments and land managers are now more than ever factoring mountain biking in to their plans. As the Australian Government pushes towards a single integrated cycling model, we need to ensure this momentum continues, and that we don't forget that before the sport, we first need great trails to ride.

In 2015 MTBA, together with Cycling Australia, will be one year closer to the Australian Governments push towards a single integrated cycling model. Ensuring the momentum has been kept in 2014 with governments has been critical in minimizing the risk that trail advocacy will take a back seat during any transition period. The latter part of 2014 has required MTBA to ensure that the IMBA program will continue on, with new staff joining before the end of 2014.

Whether your focus is on racing, or you never have plan to have a race plate on your bike, it's important

to remember that without someone pushing behind the scenes to advocate mountain biking and allowing legal trails to exist and be funded, our sport would not see the support it has in recent years. Through the MTBA TDA program, we hope that 2015 and beyond only sees further support - and ultimately more riders out on the trails, with better trails and variety to be ridden.

INTERNATIONAL RACING

2013 had a number of race results that have been a long time coming for Australia - starting the World Cup Series with debut World Cup wins by not only Bec Henderson in Under 23 Women, but the very next day by Dan McConnell in Elite Men. Those results allowed a springboard to attaining regular positions amongst the pointy end of the World Cup circuit in 2014, with Dan finishing in the top three at the end of the UCI Mountain Bike World Cup series for the second year running.

We had a similar champion to watch in the Cross Country Eliminator though - coming back from early season surgery Australia's own Paul van der Ploeg having the honour of wearing the rainbow jersey for most of the year. After taking top three places in the first three races he added the World Cup series leader jerseys to an already impressive collection, finishing 2014 in 4th overall.

Unfortunately Cross Country Eliminator will not be returning to the UCI Mountain Bike World Cup series in 2015, but we'll all be waiting eagerly for the next World Championships in Andorra where XCE will return.

We don't get to stop there with international racing though, as 2014 saw six Aussies take part in the Commonwealth Games in Glasgow. Peta Mullens, Tory Thomas and Bec Henderson made up the womens team - Bec claiming the first of two Commonwealth Games bronze medals for Australia.

Dan McConnell, Cam Ivory and Andy Blair were selected to race in the mens event for Australia - Dan finishing third from New Zealand's Cairns XCE winner Sam Gaze, and from New Zealand 2012 Junior World Champion Anton Cooper.

NATIONAL SERIES

There's no denying that 2014 started off looking like there were going to be a few tough months for MTBA with the sudden withdrawal of Cycling Australia from running of the National Series. Nevertheless with just six weeks to pull it all together, staff and dedicated volunteers put in a mammoth effort to ensure that we could arrive at Eagle Park on a ridiculously hot Summer week and go racing, returning to the venue which hosted the 2012 Australian Championships in similar conditions.

Throughout the series this was a common trend - with MTBA trying, for the benefit of members and riders, to recover a series to race in. But in the end we made it happen – riders got to turn up with everything in place they needed to go racing. While there were undeniably some gaps, the events were generally well-received – and we appreciate the feedback everyone gave to make sure the quality and standard in 2015 goes onwards and upwards.

It needs to be clear that the hard work of a few people made this possible – most notably Una McKay, Stephanie Ashton, and Shane Coppin. Also on board for every round of the series to keep things going were Anthony Newham, Simon Gwynn, Stuart Plant, Russ Baker and myself. Without the dedication of everyone involved, the series may not have made it through.

2015 and 2016 have already been planned and announced, delivering internationally listed events to mountain bikers right across Australia.

CYCLOCROSS

Beyond just cross country, as the XC rider rep I've tried to help in the joint effort in what's become a big growth area and healthy collaboration between the road and mountain bike units of Australian cycling – being both MTBA and Cycling Australia affiliated clubs. This has not only helped in bringing across riders who have traditionally been from a road background, but since the introduction of the trial membership we've seen Cyclocross also take on a similar increase of riders new to both sports – yet not limited by needing a CX bike where Open-style categories are offered. Prior to 2011 there were only very rare CX events being held across the country, but this has quickly changed with most states having at least one organiser of local CX race series. Great for both the often separated road and mountain communities, this has helped in bridging a gap to benefit not only riders but organisers in being able to see how a different style of sport can work well in an unfamiliar manner.

We saw strong fields in the CX National Series, but there was the unfortunate cancellation of the final two rounds in Sydney due to rain. The 2014 CX National Championships saw two we can claim as mountain bikers take National Champion jerseys in the UCI-listed categories – Elite Men

being won by Chris Jongewaard and Under 19s being won by Liam Jeffries as a first-year Under 19.

Planning for the 2015 season is already underway.

COMMISSAIRES

One of the areas I've keenly assisted in is the commissaire development and accreditation program, which had been causing some clubs grief due to an inability to accredit members and other personnel to run their regular events in accordance with policies we MTBA had set.

Around this time last year a major overhaul of the commissaire training program was done - with a huge backlog of people waiting for paper forms to be marked for level 1 accreditation, this was re-launched in an online tutorial and assessment format, giving people much quicker feedback and turnaround. As a result we now have 450 pending members accredited to NOAS Level 1 across the country.

It is certainly recognised and being worked towards ensuring we have a pathway for those who want to go beyond the running of club races, to be involved at not just a national level, but sometimes higher. The World Cup in Cairns this year presented a great opportunity for some of the most dedicated individuals in the sport – many of those people keen to see opportunities available for them to be part of the major events Australia has coming back at an International level.

The 2015 and 2017 Oceania Championships in Toowoomba, 2016 World Cup at Cairns, 2017 World Championships at Cairns, and 2018 Commonwealth Games on the Gold Coast all being big title events to be held within Australia over the next four years means we need to ensure there's a pathway for further development and accreditation, and this is a topic both myself and Shane, as EO, have raised with members of the UCI. Locally we have MTBA working towards developing pathways and training programs to deliver accredited courses for members, bridging the gap all the way from new, Club level officials, to those who seek to be involved in providing safe, fair and quality events on the international scene.

This is the other side of the sport necessary to nurture if we want to ensure riders have safe, fair, and enjoyable events they can attend.

TIM ROWE

XC Representative

WORLD CHAMPIONSHIPS

MEDIA REPORT

The 2014 UCI Mountain Bike and Trials World Championships concluded on Sunday, and for Australia, there was success and heartbreak across all formats.

MTBA would like to thank World Championship team manager Phil Mc Corkell for his diligent work and planning towards the successful 2014 campaign.

For six days, Hafjell, Norway became the epicentre of the mountain bike universe, with riders competing for the title of downhill, cross-country, observed trials and cross-country eliminator World Champion

XCE

2013 Cross Country Eliminator World Champion Paul van der Ploeg (VIC) has had an amazing year but unfortunately Norway was not his playground.

In a tough 1/8th final that included the 2014 Series winner Fabrice Mels (Belgium), van der Ploeg ultimately exited the stage after finishing 4th.

Australian's Felix Smalley (VIC), Ben Forbes (QLD), Matthew McCorkell (ACT) and Luke Brame (NSW) all contested the Eliminator event, but sadly missed out on the finals.

Australian Eliminator Champion Peta Mullens (VIC) also made it through to the 1/8th finals stage, finishing in third place in her heat.

Young guns Holly Harris (NSW), Emily Parkes (ACT) and Ellie Wale (VIC) rounded out the strong female team, with all four Australian women making it through to the finals stage but not progressing.

XCO

On day three, Australia's junior riders raced strongly in the Cross Country Olympic discipline.

Mitchell Greenway (VIC) placed 38th in a massive field of 102 riders, while Reece Tucknott (WA) finished second-highest for the Aussies in 63rd place, Luke Brame (NSW) came in 73rd, Felix Smalley (VIC) 77th and Michael Potter (NSW) DNF.

Reigning Australian U19 Female Cross Country Olympic champion Megan Williams (QLD) finished in 34th place, one lap down on the leaders, in the four-lap junior women's cross country race.

Victoria's Ellie Wale, who just missed out on qualifying through to the Eliminator quarter-final stage on Tuesday, did not finish today's race.

For the U23 Men, the current Elite Men's Subaru National Series Champion for Cross Country and Eliminator, Cameron Ivory (NSW), was the star Australian of the day, pushing hard in the second half of the race to finish among the top 20 riders.

Also representing Australia in the U23 Men was Scott Bowden (TAS) who finished 40th, Chris Hamilton (VIC) who placed 49th and Ben Forbes who finished a lap down in 68th place.

In the U23 Women's race, both Holly Harris (NSW) and Emily Parkes (NSW) had admirable rides in their first year in the age category, with Parkes working her way up to 27th place and Harris finishing one lap down from the winner in 42nd position.

Bec Henderson (ACT) raced to an outstanding 15th place in the Elite Women's Cross Country World Mountain Bike Championships, while teammate and Australian Cross Country Eliminator National Champion Peta Mullens finished in 61st place.

Unfortunately, dual Olympian Dan McConnell (ACT), who has excelled in the past two seasons, winning a round of the World Cup in 2013 and finishing on the podium for the UCI World Cup series in consecutive years, suffered the heartbreak of two flat tyres in the Men's race. Thank you to our Donna Dall for managing XC development over the season.

DHI

In the Junior Women's category of the Downhill, Tegan Molloy (NSW) won the World Champion crown after qualifying 3rd fastest on Friday.

Max Warshawsky (QLD) raced strongly to spend time in the hotseat in the Junior Men's category, finishing just one step off the podium in 4th place.

Six Australian junior riders started the finals (with ACT's Matthew McCorkell withdrawn due to an injury in seeding) and Aiden Varley (VIC) had a strong day,

finishing his Championship race in 7th place.

In the Elite Men's category, early racing saw Graeme Mudd (NSW), Bryn Atkinson (NSW) and Jack Moir (NSW) spend time on the coveted World Championship hotseat as the fastest riders at that point of the day.

But it was Troy Brosnan (SA) who shone, collecting a bronze medal for Australia.

Also riding for Australia was Mick Hannah (QLD) who crashed awkwardly out of a fast berm but was able to get back on the bike and race to a 26th placing. While Sam Hill, a former triple Elite Downhill World Champion, was on the fastest run of the day by over 3 seconds until he came to grief with a massive crash in the final rock garden.

In the Elite Women's, Tracey Hannah (QLD) excelled to take out 4th place.

TRIALS

2013 Trials World Championship Bronze medallist Janine Jungfels (QLD) again starred for Australia in the Observed Trials event, putting in a consistent performance in each obstacle lap to finish just one step off the podium in 4th place.

In the Men's, Nathan Mummery & Lachlan Sens rode their first competition in the Elite 20" Trials semi-final.

RELAY

Team Australia rode to a fantastic 6th place in the 2014 World Champs XC Team Relay. Representing our country was Dan McConnell (ACT), Rebecca Henderon (ACT) Cameron Ivory (NSW) and Reece Tucknott (WA)

2014 MTBA JAYCO AWARDS NOMINEES

Congratulations to our Jayco Cyclist of the year Mountain Bike awards 2014 nominees, winners to be announced on the 21st November in Melbourne.

Trials superstar **Janine Jungfels** made history in 2013 by winning Australia's first ever trials medal at the UCI World Championships and she has continued this success into 2014. Janine placed 3rd overall in the Trials World Cup Series, taking 1st place in two of the rounds, and she also placed 4th at the UCI Mountain Bike and Trials World Championships in Norway.

Tracey Hannah has had an incredibly successful season with a strong performance during the UCI Mountain Bike World Cup Series, finishing this year as the 4th ranked rider. Hannah also ranked 4th in the downhill category of the UCI Mountain Bike and Trials World Championships in Norway.

This year saw **Troy Brosnan** storm his way to a bronze medal in the downhill race at the UCI Mountain Bike and Trials World Championships in Norway. Brosnan also recorded a career-best World Cup Series performance of 3rd, taking the podium in five of the seven World Cup races.

2012 winner of the Cycling Australia Male Masters of the Year Award, **Craig Peacock** continued with another stellar year, winning the Australian Masters Cyclocross Championships, placing 2nd in the XCO at the Norges Cup in Norway, taking 4th at the Australian XC Marathon Championships and 10th at the UCI Mountain Bike Masters World Championships.

Garry James has had a long career in endurance mountain biking, with many outstanding results, and 2014 saw him only further his standing in the sport. James convincingly took out 1st place at the Australian Real Insurance XC Marathon Series, 1st place at the Masters Crocodile Trophy, 1st place at the Volvo Mountain Bike Masters Marathon in Poland, and 3rd place at the Australian XC Marathon Championships.

Catherine Kelaher is clearly a master of all mountain bike disciplines, this year taking home 1st in the Australian XC Marathon Championships (40+), Australian XCO Masters Championships and Australian XC Eliminator Masters Championships.

In his last year in the junior ranks, 18-year-old **Aiden Varley** clearly wanted to finish the year on a high note. Varley placed 2nd in the downhill category of the Subaru National Mountain Bike Championships, 7th at the UCI Mountain Bike and Trials World Championships in Norway and 2nd in round two of the Junior World Cup.

Max Warshawsky is a very promising downhill rider who this year placed 3rd in the National Downhill Championships, 4th in the Junior Downhill World Championships and 6th in round six of the Junior World Cup, his third ever World Cup.

2012 Olympian **Rebecca Henderson** was not only crowned the XCO National Champion this year, but she also made her country proud by bringing home a bronze medal for Australia at the 2014 Commonwealth Games in Glasgow. The 2013 World Cup Under 23 Series Winner also placed 18th in the Mountain Bike World Cup Series in her first year in Elite.

Reigning Australian Junior Female Cross Country Champion **Megan Williams** put on a strong show in Norway this year at the UCI Mountain Bike and Trials World Championships, finishing the junior XCO race in 34th place.

Australian junior downhill National Champion **Tegan Molloy** leapt onto the world stage in 2013 and she has carried this spectacular form into 2014. Molloy has been the standout junior female on the mountain bike scene this year, winning five from seven World Cup races, taking out 1st place in the junior downhill category of the Subaru National Mountain Bike Series and earning the title of junior women's downhill World Champion in Norway.

17-year-old dual discipline rider Ellie Wale has had a very successful year on the bike, winning the XCO title at the Subaru National Mountain Bike Series and placing 2nd in the junior downhill category at the same event.

Andrew Crimmins established himself firmly in the downhill scene last year after winning the U17 National Series, and this year he raised the bar, becoming the 2014 Junior Downhill National Champion. Crimmins also placed 7th in round six of the Junior Downhill World Cup and 17th at the Junior Downhill World Championships in Norway.

Toowoomba local **Jared Graves** has taken an exceptional career to a new level. The talented multi-discipline mountain biker and former 4X World Champion became the 2014 Enduro World Champion. He also won the Enduro World Series including placing 1st in three of the rounds.

2014 Commonwealth Games XCO bronze medallist **Daniel McConnell** has had a stellar year to back up his great performance in 2013. McConnell not only made his country proud in Glasgow with Australia's first men's mountain biking Commonwealth Games medal, but he also took out 3rd place in the UCI Mountain Bike World Cup Series.

Ever consistent, **Sharon Heap** added to her massive collection of Titles, won over a long career in mountain bike racing, by taking out 1st place in the Australian XC Masters Marathon Championships (50+).

Karen Evans had an outstanding year, winning the Real Insurance XC Marathon Series in the female masters category.

Brett Bellchambers has been competing in mountain biking for the past 20 years and 2014 saw him continue his reign in the men's single speed category, earning the crown of World Champion in the 24 Hour World Solo Mountain Bike Championships in Scotland. Bellchambers also took the win in the Scott Australian 24 Hour Mountain Bike Championships and has podiumed in many events against Elite category riders.

MTBA COMMITTEE MEMBER REPORT

Mountain Bike Australia Inc. (MTBA) has had another year of membership growth with some 12,500

members as at November 2014. This is an exciting period for the organisation.

As MTBA continues to grow the challenge for the organisation is to provide real value to all members. During 2014 we refreshed MTBA's strategic intent with a focus on delivering tangible value for our members. As a result we established 5 key initiatives for the next 4 years:

1. Grow membership numbers and engagement;
2. Establish a sport structure that provides rider development;
3. Ensure riders have trails and events that are accessible, safe and sustainable;
4. Become financially sustainable with the ability to invest in growth; and
5. Build influence, profile and capability.

I wish to draw your attention to the fifth strategic initiative of build influence, profile and capability includes the important area of governance. I am pleased to report that 2014, as per 2013 has been a year of further improvement in the governance of MTBA. This year the Management Committee established the Finance and Audit Committee. The role of the Finance and Audit Committee is to provide assistance to the MTBA Management Committee in relation to the organisations financial reporting, internal control structure, risk management systems, and external audit functions.

During 2014 across Australia, there has been a year of increasing focus on the governance of many sporting organisations. I believe that one of the priorities for MTBA in 2015 to continue striving for excellence in governance, which may require the adoption of additional governance principles. I believe that it is important to the long term success of Australian mountain biking that MTBA develops, implements and maintains a robust system of governance that fits the particular circumstances of mountain biking today.

CRAIG PEACOCK (PhD, FAICD)
MTBA Committee Member and member
of the Finance and Audit Committee

NSW REPORT

The NSW MTB scene in 2014 has been busy and successful. There have been an increasing

number of events available to compete in.

There seems to be an event every weekend somewhere in the State. Between our thriving Clubs and the private promoters, there are events for all styles and tastes.

It's been great to see a number of Clubs sharing resources and holding combined series or races. This is one area I would like to see MTBA facilitate. Hopefully now that MTBA is being more proactive and has greater resources, this may occur in 2015. Certainly MTBA's engagement directly with members has increased greatly in 2014, but more engagement with Clubs and their officials should be an aim in 2015.

In 2014 there has been a well-attended State Downhill series – but no series for Cross Country. With so many other XC races available, holding a viable XCO series is problematic – but under examination.

In the Trails area, we have seen some major advances – along with the normal few setbacks. The NPWS is trialling the construction of new MTB trails in the Bantry Bay area of northern Sydney, and we hope that this model can be extended elsewhere. During the year, the Western Sydney Parklands opened the Wylde MTB Trail, which has a 12km XC loop along with a pump track and jump track. This has been a major advance for the Sydney area which so lacks for MTB facilities. Again it is good to see that MTBA will also be focusing on trails again in 2015.

There have been a number of Level 1 Coaching courses held in NSW/ACT over the year, and the program for prospective coaches to complete this qualification has thankfully been rationalised and become achievable. This should lead to a great number of Level 1 and Level 2 coaches being available to help juniors and new riders.

In the junior area, NSW has been very successful during

2014 with a number being selected for MTBA Junior Australian teams. The 6th JetBlack NSW All Schools XC Championship was held in June, with over 220 young riders attending. It would be great to see this successful event formula held on a regional basis as well.

RAY RICE
NSW State Representative

2014 NATIONAL CYCLO CROSS SEASON

NATIONAL CYCLO - CROSS CHAMPIONSHIPS

The 2014 National Cyclo-Cross Series (NCXS) continued on the success of the previous two years. This year the series was extended to include a round in Western Australia where it was run successfully. We also had record entries in the Melbourne rounds with over 75 Elite Men in the first and second round which has never been done before. Growth over the whole series was evident with a number of elite riders in the other cycling disciplines joining in the series which made it even more competitive than the past. Unfortunately the final two rounds in NSW had to be cancelled due to the torrential rain they received the week before the events in August. This was not an easy decision to make but it had to be made to continue using the venues in the future.

The National championships were held in Adelaide organized by the Port Adelaide club which did a great job. For the first time ever we secured a UCI Cyclo-Cross accredited commissaire in Jeremy Christmas from New Zealand to run the racing. Jeremy did a great job in running the racing and providing advice and knowledge to all the officials and the event organiser. Special mention for the weekend should go to Gemma Kernich, Neil Ross and the Port Adelaide team for creating a great course and organizing a great weekend of racing.

As Cyclo-Cross is still a minority discipline in Cycling we continue to struggle getting the series and national championships exposure through main stream media. In order for the sport to continue to grow, significant resources need to be allocated to increase media exposure or we risk stalling the growth of the sport.

To become more professional, there needs to be more resources allocated to both the series and each event through either sponsorship or investment from the national federation to increase the infrastructure at the events to equal that of the National MTB Series in order to create that professional feel. This it will likely increase both the potential media coverage and sponsorship potential of the series and each event which will grow the sport.

I would like to acknowledge the help of Paula Hollamby for her assistance in running the series this year as well as all the event promoters, officials and volunteers that helped run the 2014 NCXS. Also a special thanks should go to both MTBA and Cycling Australia for their assistance over the year.

Regards,

SIMON GWYNN

National CX Series Coordinator

OBSERVED TRIALS

REPRESENTATIVE REPORT

The past 12 months have been a highly rewarding time on the Observed Trials front. A World Cup style Australian Championships at Bright, Victoria, complete with man made obstacles, and right in the heart of the

event village, along with excellent television coverage thanks to SBS. A National Series with 1 round in each of the eastern states, and a great effort from the World Championships team in Norway are just a few of the highlights.

Rather than go into a blow by blow account of the year's events, I would like to take the opportunity to discuss the sport of Observed Trials, and why it has become such an important part of my life.

Observed Trials, while not receiving the same level of recognition within Australia as it does in Europe and other countries, is recognised by the UCI as a discipline of MTB, and as such has a high profile UCI World Cup series and World Championships. The level of riding on the world stage is truly mind blowing, the gymnastic ability of especially the French and Spanish teams are extremely impressive. If you ever have a chance to see high-level trials riding, do yourself a favour – you will not be disappointed!

While the elite end of the sport is astounding, there is also a lot to be said for trials riding at beginner and intermediate level for fun, for fitness, and cross training for other disciplines. The bike control skills that are learned can give you an edge in XC or DH racing, the concentration and focus required can give you an edge in life, and the fun, well – that's just good fun! Some years ago it was very difficult to source a complete trials bike, these days there are various brands of complete bikes available in Australia – so the sport is more accessible than ever. I urge you to get out and give it a go!

The year ahead promises to be another great one, with an active competition scene in VIC, QLD, and NSW planned. I am delighted that the National Championships will again be held in the beautiful town of Bright in Victoria – this time planned to be even bigger and better. I hope to see you out there, and please do not hesitate to contact me if you are

interested in starting out in trials, or running an event.

Special congratulations go to Janine Jungfels (Qld), Nathan Mummery (Vic), and Lachlan Sens (Vic) for their professional representation of Australia, and excellent results at the World Championships in Norway.

Special thanks to Tim Mullaly from Queensland Bike Trials Club; Jeff Solomano from Fat Tyre Flyers; The Alpine Cycling Club; and Shane Coppin at MTBA.

For a club listing and information on competitions etc, go to www.biketrials.com.au

OWEN GWILLIAM

Observed Trials Representative

TREASURER'S REPORT

LAST YEAR

MTBA reported a deficit of \$33,536 for the 2013-2014 financial year. The budgeted surplus for the year was just over \$30,000. Despite reporting a deficit this is a particularly good outcome given the fact that the event manager for our National

Series and National Championships terminated the contract just before the first round of the series and MTBA had significant staffing changes throughout the year.

The deficit for the year translates directly to a small decrease in net assets, which have remained at over \$360,000. Assets are predominantly made up of cash, which is over \$440,000 at report date. Liabilities are predominantly made up of trade payables and accrued expenses, which are just over \$138,000 at report date.

NEXT YEAR

MTBA faces the ongoing challenge of funding for all of the objectives it has as a national sporting organisation. Integration into a single cycling organisation for Australia is not the immediate priority that it was given the challenges within Cycling Australia. As such that has prompted MTBA to develop a statement of strategic intent which outlines its focus for its membership over the next few years. Those objectives haven't really changed significantly however have now been documented and clearly articulate that MTBA will deliver National Events, develop the structures for MTB athlete development, improve governance and enhance the value proposition to members.

The MTBA Management Committee has again set a modest surplus budget for the 2014-2015 year and will continue to work on achieving surpluses to ensure the financial health of the organisation and we build capacity to invest in the growth of MTB in Australia.

PHILLIP MCCORKELL

CPA, Dip. Project Management
Treasurer

FINANCIAL REPORT

FOR THE YEAR ENDED 30 JUNE 2014

COMMITTEES' REPORT	28
--------------------	----

FINANCIAL REPORT

Statement of comprehensive income	29
Statement of financial position	30
Notes to financial statements	31 - 36

STATEMENT BY MEMBERS OF THE COMMITTEE	36
---------------------------------------	----

INDEPENDENT AUDITOR'S REPORT	37
------------------------------	----

COMMITTEES' REPORT

The committee members present their report together with the financial report of Mountain Bike Australia Inc. (the Association) for the year ended 30 June 2014 and auditor's report thereon.

COMMITTEE MEMBERS NAMES

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

Russ Baker - President

Jodie Willett - Vice President
(Appointed 16 November 2013)

Shane Currie - Gravity Representative
(Appointed 16 November 2013)

Owen Gwilliam - Observed Trials Representative

Lewis Kerr - XC Representative
(Resigned 16 November 2013)

Phillip McCorkell - Treasurer
(Resigned 9 July 2013, Re appointed 14 October 2013)

Katherine O'Shea - Professional Representative

Craig Peacock - Professional Representative

Glen Piazza - Vice President
(Resigned 16 November 2013)

Tim Rowe - XC Representative

David Rusden - Secretary

Anthony Willis - Public Officer

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

RESULTS

The deficit of the association for the year after providing for income tax amounted to \$33,536.

REVIEW OF OPERATIONS

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

The net assets of the association decreased from \$394,886 to \$361,350 during the financial year.

SIGNIFICANT CHANGES IN STATE OF AFFAIRS

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

PRINCIPAL ACTIVITIES

The principal activity of the association during the year was to lead the development and promotion of mountain biking in Australia for the benefit and enjoyment of all mountain bikers.

Signed on behalf of the members of the committee.

President: Russ Baker

Treasurer: Phillip McCorkell

Dated this 14 Day of November 2014

STATEMENT OF COMPREHENSIVE INCOME

FOR THE YEAR ENDED 30 JUNE 2014

	NOTE	2014 \$	2013 \$
Revenue		1,878,835	1,742,983
Less: expenses	2		
Club grants		(27,000)	(19,091)
Consultants and contractors		(133,926)	(44,098)
Depreciation	3	(5,440)	(7,517)
Employee benefits expense		(321,381)	(412,590)
Event expenses		(332,425)	(149,280)
Media and communications		(19,065)	(25,666)
Operating costs		(616,018)	(540,970)
Sport and representative programs		(457,116)	(404,514)
		<u>(1,912,371)</u>	<u>(1,603,726)</u>
Surplus / (deficit)		(33,536)	139,257
Income tax expense		-	-
Net surplus / (deficit) from continuing operations		<u>(33,536)</u>	<u>139,257</u>
Other comprehensive income for the year		-	-
Total comprehensive income		<u>(33,536)</u>	<u>139,257</u>

STATEMENT OF FINANCIAL POSITION

FOR THE YEAR ENDED 30 JUNE 2014

	NOTE	2014 \$	2013 \$
Current assets			
Cash and cash equivalents	4	440,516	459,083
Receivables	5	56,620	48,913
Inventories	6	11,678	16,486
Other assets	8	28,683	41,959
Total current assets		537,497	566,441
Non current assets			
Receivables	5	16,450	-
Property, plant and equipment	7	15,677	16,144
Total non current assets		32,127	16,144
Total assets		569,624	582,585
Current liabilities			
Payables	9	138,467	54,658
Provisions	10	45,720	108,791
Other liabilities	11	24,087	24,250
Total current liabilities		208,274	187,699
Total liabilities		208,274	187,699
Net assets		361,350	394,886
Members funds			
Accumulated surplus	12	361,350	394,886
Total members funds		361,350	394,886

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2014

NOTE 1: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

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

The financial report has been prepared on an accruals basis and is based on historic costs, which do not take into account changing money values or, except where specifically stated, current valuations of non current assets. The financial report was approved by the committee as at the date of the committees' report.

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

(a) Revenue

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

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

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

Sponsorship / host fees, levies and IMBA are recognised upon the invoice being issued.

Annual membership fees, entry fees, licenses and permits and other revenue are recognised when payment is received. Three year membership fees are recognised as revenue over the period of the membership.

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

(b) Contributions - Government Grants and Donations

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

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

(c) Cash and cash equivalents

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

(d) Inventories

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

(e) Property, plant and equipment

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

Plant and equipment

Plant and equipment is measured on the cost basis.

Depreciation

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

(f) Impairment of non financial assets

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

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

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

(g) Provisions

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

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2014

NOTE 1: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

(h) 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.

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

(i) 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.

(j) Goods and services tax (GST)

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

(k) Comparatives

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

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2014

NOTE 2: REVENUE AND OTHER INCOME

	2014	2013
	\$	\$
Operating revenue		
Membership fees	832,971	748,217
Grants and other contributions	310,000	388,455
Sponsorship / host fees	64,591	-
Licenses and permits	204,093	214,407
IMBA	125,992	195,549
Athlete levies	93,235	172,748
Entry fees	213,801	220
Interest received	8,594	3,281
Other revenue	-	2,905
	<u>1,853,277</u>	<u>1,725,782</u>
Other income	25,558	17,201
Total revenue	<u>1,878,835</u>	<u>1,742,983</u>

NOTE 3: OPERATING SURPLUS / (DEFICIT)

Surplus / (deficit) before income tax has been determined after:

Depreciation	5,440	7,517
Bad debts		
- Trade debtors	14,187	1,500
- Doubtful debts	900	9,182
	<u>15,087</u>	<u>10,682</u>
Impairment		
- Inventory	-	16,500

NOTE 4: CASH AND CASH EQUIVALENTS

Cash on hand	300	300
Cash at bank	440,216	458,783
	<u>440,516</u>	<u>459,083</u>

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2014

NOTE 5: RECEIVABLES

	2014	2013
	\$	\$
CURRENT		
Trade debtors	64,870	56,818
Provision for impairment	(11,000)	(10,100)
	53,870	46,718
Other receivables	2,750	2,195
	56,620	48,913
NON CURRENT		
Amounts receivable from:		
- other related body corporates	16,450	-
	16,450	-

NOTE 6: INVENTORIES

CURRENT		
At cost		
Finished goods	28,178	32,986
Provision for impairment	(16,500)	(16,500)
	11,678	16,486

NOTE 7: PROPERTY, PLANT AND EQUIPMENT

Plant and equipment

Plant and equipment at cost	144,568	139,595
Accumulated depreciation	(128,891)	(123,451)
Total property, plant and equipment	15,677	16,144

NOTE 8: OTHER ASSETS

CURRENT		
Prepayments	28,683	41,959
	28,683	41,959

NOTE 9: INTANGIBLE ASSETS

	2014	2013
	\$	\$
CURRENT		
<i>Unsecured liabilities</i>		
Trade creditors	81,337	45,565
Other payables	1,493	3,916
Accrued expenses	55,637	5,177
	138,467	54,658

NOTE 10: PROVISIONS

CURRENT		
Employee benefits	(a) 45,720	108,791
	45,720	108,791
(a) Aggregate employee benefits liability	45,720	108,791

NOTE 11: OTHER LIABILITIES

CURRENT		
Athlete levies in advance	12,000	-
Membership fees in advance	12,087	24,000
Unexpended grants	-	250
	24,087	24,250

NOTE 12: ACCUMULATED SURPLUS

Accumulated surplus at beginning of year	394,886	255,629
Net surplus / (deficit)	(33,536)	139,257
	361,350	394,886

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2014

NOTE 13: EVENTS SUBSEQUENT TO REPORTING DATE

There has been no matter or circumstance, which has arisen since 30 June 2014 that has significantly affected or may significantly affect:

- (a) the operations, in financial years subsequent to 30 June 2014, of the association, or
- (b) the results of those operations, or
- (c) the state of affairs, in financial years subsequent to 30 June 2014, of the association.

NOTE 18: ASSOCIATION DETAILS

The principal place of business of the association is: Level 2, 280 Coward St MASCOT NSW 2020

STATEMENT BY MEMBERS OF THE COMMITTEE

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

In the opinion of the committee the financial report as set out on pages 29-36:

1. Presents fairly the financial position of Mountain Bike Australia Inc. as at 30 June 2014 and performance for the year ended on that date.
2. At the date of this statement, there are reasonable grounds to believe that Mountain Bike Australia Inc. will be able to pay its debts as and when they become due and payable.

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

President: Russ Baker

Treasurer: Phillip McCorkell

Dated this 14 Day of November 2014

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

We have audited the accompanying financial report, being a special purpose financial report, of Mountain Bike Australia Inc. (the Association), which comprises the statement of financial position as at 30 June 2014 and the statement of comprehensive income for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the governing committee's declaration.

RESPONSIBILITY OF THOSE CHARGED WITH GOVERNANCE

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

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

AUDITOR'S RESPONSIBILITY

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

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

reasonableness of accounting estimates made by those charged with governance, as well as evaluating the overall presentation of the financial report.

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

INDEPENDENCE

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

OPINION

In our opinion, the financial report of Mountain Bike Australia Inc. as at 30 June 2014 is in accordance with the Associations Incorporation Act 1991 (ACT), including:

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

BASIS OF ACCOUNTING

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

Mark Godlewski

Partner

Registered Company Auditor No. 172348

Date 13 November 2014

PITCHER PARTNERS

SYDNEY

MTBA STAFF

SHANE COPPIN

Chief Executive Officer
ceo@mtba.asn.au

UNA MCKAY

Executive Assistant and
Administration Manager
mtba@mtba.asn.au/
info@mtba.asn.au

JOLENE CULLEN

Sport Programs Manager
sport@mtba.asn.au

STUART PLANT (PT)

Communications Manager
media@mtba.asn.au

JARED RANDO (PT)

DH Coach
dhcoach@mtba.asn.au

DONNA DALL

XC Coach
(To October 2014)
xccoach@mtba.asn.au

CLAIRE BRINKLEY (PT)

Communications
Coordinator
comms@mtba.asn.au

JESS HOGAN

Operations Coordi-nator
(Events & Ad-ministration)
operations@mtba.asn.au

KATIE DIMON (PT)

Education
(Commissaires and
participation)
education@mtba.asn.au

CA ADMINISTRATION TEAM (PT)

Memberships members@mtba.asn.au

MTBA MANAGEMENT COMMITTEE

ROLE

NAME

PRESIDENT	RUSSELL BAKER (ACT)
VICE PRESIDENT	JODIE WILLET (QLD)
SECRETARY	DAVID RUSDEN (VIC)
TREASURER	PHILIP MC CORKELL (ACT)
PUBLIC OFFICER	ANTHONY WILLIS (ACT)
PROFESSIONAL APPOINTMENT	CRAIG PEACOCK (VIC)
CROSS-COUNTRY REP	TIM ROWE (VIC)
DOWN-HILL REP	SHANE CURRIE (VIC)
OBSERVED TRIALS	OWEN GWILLIAM (VIC)
PROFESSIONAL APPOINTMENT	KATHERINE O'SHEA (VIC)

STATE REPRESENTATIVES

ACT	DAVID MC KINLAY
NSW	RAY RICE
NT	JOHN PYPER

2014/15 STAFF STRUCTURE

2014 WORLD RESULTS

OCEANIA MOUNTAIN BIKE CHAMPIONSHIPS MOUNT HUTT, NEW ZEALAND - 15 - 16 MARCH 2014

ELITE MEN CROSS COUNTRY

1.Daniel McConnell	AUS	1:44:24
2.Anton Cooper	NZL	1:46:53
3.Dirk Peters	NZL	1:50:04

U23 MEN CROSS COUNTRY

1.Samuel Gaze	NZL	1:31:54
2.Cameron Ivory	AUS	1:33:49
3.Michael Crosbie	NZL	1:35:02

U19 MEN CROSS COUNTRY

1.Ben Oliver	NZL	1:19:16
2.David Ashby-Coventry	NZL	1:20:05
3.Reece Tucknott	AUS	1:20:21

ELITE WOMEN CROSS COUNTRY

1.Karen Hanlen	NZL	1:48.32
2.Rebecca Henderson	AUS	1:49.47
3.Jenni King	AUS	1:54.44

U23 WOMEN CROSS COUNTRY

1.Amber Johnston	NZL	1:40.01
2.Holly Harris	AUS	1:41.49
3.Samantha Hope	NZL	2:00.48

U19 WOMEN CROSS COUNTRY

1.Harriet Beaven	NZL	1:17.54
2.Harriet Beaver	NZL	1:24.29
3.Jemma Manchester	NZL	1:26.00

ELITE MEN DOWNHILL

1.Samuel Blenkinsop	NZL	3:21.23
2.Edward Masters	NZL	3:23.78
3.Cameron Cole	NZL	3:24.26

U19 MEN DOWNHILL

1.Ben Watkins	NZL	3:50.17
2.Connor Hamilton	NZL	3:52.90
3.Keegan Wright	AUS	3:56.71

ELITE WOMEN DOWNHILL

1.Sarah Atkin	NZL	4:25.43
2.Veronique Sandler	NZL	4:55.27
3.Sophie Tyas	NZL	4:59.51

U19 WOMEN DOWNHILL

1.Georgia Petrie	NZL	5:28.11
------------------	-----	---------

4X MOUNTAIN BIKE WORLD CHAMPIONSHIPS LEOGANG, AUSTRIA - 13 - 14 JUNE 2014

4X MEN

1.Tomas Slavik	CZE
2.Michael Mechura	CZE
3.Simon Waldburger	SUI
13.Blake Nielsen	AUS
37.Mitchell Scarr	AUS
45.Daniel Campbell	AUS

4X WOMEN

1.Katy Curk	GBR
2.Anneke Beerten	NED
3.Steffi Marth	GER

MOUNTAIN BIKE MARATHON WORLD CHAMPIONSHIPS PIETERMARITZBURG, SOUTH AFRICA - 29 JUNE 2014

MEN

1.Jaroslav Kulhavy	CZE	4:15:57
2.Alban Lakata	AUT	4:19:15
3.Christoph Sauser	SUI	4:20:11
42.Andrew Blair	AUS	4:54:18
58.Morgan Pilley	AUS	5:15:22

WOMEN

1.Annika Langvad	DEN	3:50:44
2.Sabine Spitz	GBR	3:56:11
3.Tereza Hurikova	CZE	3:59:41

COMMONWEALTH GAMES GLASGOW - 22 JULY - 3 AUGUST 2014

MEN

1. Anton Cooper	NZL	1:38:26
2. Sam Gaze	NZL	1:38:29
3.Daniel McConnell	AUS	1:38:36

WOMEN

1.Catharine Pendrel	CAN	1:39:29
2.Emily Batty	CAN	1:40:39
3.Rebecca Henderson	AUS	1:40:51

2014 WORLD RESULTS

MOUNTAIN BIKE WORLD CHAMPIONSHIPS HAFJELL/LILLEHAMMER, NORWAY - 2 - 7 SEPTEMBER 2014

ELITE MEN CROSS COUNTRY

1.Julien Absalon	FRA	1:27:06
2.Nino Schurter	SUI	+01:51
3.Marco Aurelio Fontana	ITA	+03:28
95.Paul van der Ploeg	AUS	-4 laps
DNF.Daniel McConnell	AUS	

U23 MEN CROSS COUNTRY

1.Michiël van der Heijden	NED	1:18:40
2.Jordan Sarrou	FRA	+00:49
3.Howard Grotts	USA	+01:12
18.Cameron Ivory	AUS	+05:17
40.Scott Bowden	AUS	+09:34
49.Chris Hamilton	AUS	+11:00
68.Ben Forbes	AUS	-1 lap

JUNIOR MEN CROSS COUNTRY

1.Simon Andreassen	DEN	1:08:49
2.Egan Bernal	COL	+00:37
3.Luca Schwarzbauer	GER	+00:38
38.Mitchell Greenway	AUS	+08:45
63.Reece Tucknott	AUS	-1 lap
73.Luke Brame	AUS	-1 lap
77.Felix Smalley	AUS	-1 lap
DNF.Michael Potter	AUS	

CROSS COUNTRY TEAM RELAY

1.France	52:02
2.Switzerland	+00:45
3.Czech Republic	+00:55
6.Australia	+01:36

ELITE WOMEN CROSS COUNTRY

1.Catharine Pendrel	CAN	1:31:30
2.Irina Kalenteva	RUS	+00:21
3.Lea Davison	USA	+00:43
15.Rebecca Henderson	AUS	+05:46
61.Peta Mullens	AUS	-2 laps

U23 WOMEN CROSS COUNTRY

1.Jolanda Neff	SUI	1:17:49
2.Margot Moschetti	FRA	+01:47
3.Linda Indergand	SUI	+01:53
27.Emily Parkes	AUS	+12:08
41.Holly Harris	AUS	-2 laps

JUNIOR WOMEN CROSS COUNTRY

1.Nicole Koller	SUI	1:06:16
2.Malene Degn	DEN	+01:06
3.Sina Frei	SUI	+01:27
23.Megan Williams	AUS	-1 lap
DNF.Ellie Wale	AUS	

ELITE MEN DOWNHILL

1.Gee Atherton	GBR	3:23.769
2.Josh Bryceland	GBR	3:24.176
3.Troy Brosnan	AUS	3:24.335
10.Jack Moir	AUS	3:27.600
18.Bryn Atkinson	AUS	3:29.973
26.Samuel Hill	AUS	3:32.956

JUNIOR MEN DOWNHILL

1.Loris Vergier	FRA	3:29.090
2.Laurie Greenland	GBR	3:34.080
3.Jacob Dickson	IRL	3:36.384
4.Max Warshawsky	AUS	3:37.721
7.Aiden Varley	AUS	3:41.341
17.Andrew Crimmins	AUS	3:45.475
19.Benjamin Dengate	AUS	3:47.795
21.Jackson Davis	AUS	3:49.750
41.Ben Hill	AUS	3:58.954

ELITE WOMEN DOWNHILL

1.Manon Carpenter	GBR	3:49.407
2.Rachel Atherton	GBR	3:49.495
3.Tahnee Seagrave	GBR	3:52.870
4.Tracey Hannah	AUS	3:55.862

JUNIOR WOMEN DOWNHILL

1.Tegan Molloy	AUS	4:16.816
2.Viktoria Gimenez	FRA	4:23.041
3.Marine Cabirou	FRA	4:45.130

ELIMINATOR MEN

1.Fabrice Mels	BEL
2.Emil Lindgren	SWE
3.Kevin Miquel	FRA
26.Paul van der Ploeg	

ELIMINATOR WOMEN

1.Kathrin Stirnemann	SUI
2.Linda Indergand	SUI
3.Ingrid Boe Jacobsen	NOR
17.Emily Parkes	AUS
18.Holly Harris	AUS
19.Peta Mullens	AUS
24.Ellie Wale	AUS

MEN 26" TRIALS

1.Gilles Coustellier	FRA
2.Aurelien Fontenoy	FRA
3.Kenny Belaey	BEL
21.Nathan Mummery	AUS
30.Lachlan Sens	AUS

JUNIOR MEN 26" TRIALS

1.Jack Carthy, GBR	
2.Sergi Llongueras, ESP	
3.Dominik Oswald, GER	

MEN 20" TRIALS

1.Benito Ros, ESP	
2.Abel Mustieles, ESP	
3.Raphael Pils, GER	
27.Nathan Mummery, AUS	
30.Lachlan Sens, AUS	

JUNIOR MEN 20" TRIALS

1.Dominik Oswald	GER
2.Oriol Roca	ESP
3.Alex Rudeau	FRA

WOMEN TRIALS

1.Tatiana Janickova	SVK
2.Nina Reichenbach	GER
3.Gemma Abant	ESP
4.Janine Jungfels	AUS

TRIALS TEAM

1.Germany	850 points
2.France	830 points
3.Spain	820 points

UCI MASTER WORLD CHAMPIONSHIPS MTB

LILLEHAMMER/HAFJELL NORWAY - 2 - 7 SEPTEMBER 2014

MALE 30-34 DHI

1. Rostislav Stencel	CZE	4:01.234
2. Espen Johnsen	NOR	4:01.512
3. Andrew Kipling	GBR	4:08.725
28. John Farrow	AUS	4:45.453
31. Matthew Capelli	AUS	5:08.617

MALE 50-54 XCO

1. Jean-Paul Stéphan	FRA	1:27:10
2. Tommy Olsson	SWE	+01:51
3. Inge Valseth	SWE	+ 02:21
10. Craig Peacock	AUS	+10:05

2014 AUSTRALIAN RESULTS

AUSTRALIAN MTB CHAMPIONSHIPS BRIGHT, VICTORIA - 6 - 10 MARCH 2014

XCO ELITE MEN

1. Daniel McConnell	VIC	1:49:14.8
2. Jared Graves	QLD	1:50:38.5
3. Mark Tupalski	ACT	1:53:05.4
4. Andrew Blair	ACT	1:53:54.8
5. Adrian Jackson	VIC	1:54:53.8
6. Dylan Cooper	ACT	1:56:11.8
7. Brendan Johnston	ACT	1:57:46.5
8. Sam Chancellor	VIC	1:59:53.8
9. Jason English	NSW	2:00:21.5
10. Nicolas Morgan	VIC	2:00:40.4

XCO U23 MEN

1. Cameron Ivory	NSW	1:33:02.9
2. Jack Haig	VIC	1:33:36.1
3. Michael Crosbie	VIC	1:34:57.0
4. Kyle Ward	NSW	1:35:44.7
5. Chris Hamilton	VIC	1:36:05.5
6. Ben Forbes	QLD	1:36:20.4
7. Christopher Aitken	NSW	1:40:12.5
8. Scott Bowden	TAS	1:42:12.6
9. Ben Comfort	ACT	1:42:59.9
10. Tasman Nankervis	VIC	1:43:48.8

XCO U19 MEN

1. Reece Tucknott	WA	1:16:49.1
2. Mitchell Greenway	VIC	1:17:54.1
3. Felix Smalley	VIC	1:20:28.5
4. Luke Brame	NSW	1:21:57.3
5. Guy Frail	NSW	1:22:56.2
6. Michael Potter	NSW	1:23:27.3
7. Callum Carson	NSW	1:24:52.8
8. Alex Lack	TAS	1:24:58.5
9. Tynan Cox	QLD	1:25:39.2
10. Harrison Ernst	VIC	1:26:05.8

XCO U17 MEN

1. Liam Jeffries	VIC	59:06.7
2. Kian Lerch-Mackinnon	VIC	1:00:21.4
3. Michael Harris	NSW	1:01:17.1
4. Ben Walkerden	VIC	1:02:45.5
5. Isaac Buckell	VIC	1:03:24.1
6. Nick Pedler	QLD	1:03:51.6
7. Adam Blazevic	VIC	1:04:03.5
8. Jack Feltham	NSW	1:04:09.5
9. Michael Denton	SA	1:05:36.0
10. Dean Cane	QLD	1:06:40.2

XCO U15 MEN

1. Cameron Wright	QLD	41:25.2
2. Ben Metcalfe	NSW	42:35.7
3. Mathew Dinham	NSW	42:44.8
4. Charlie Brodie	NT	43:21.5
5. Sam Fox	NSW	43:22.5
6. Innes Ferrier	VIC	46:01.1
7. Riley King	NSW	46:16.2
8. Jake Sedgman	NSW	46:32.2
9. Joshua Tanzen	ACT	48:35.7
10. Charlie Todd	VIC	49:05.8

XCO VETERAN MEN

1. Lucas Sproson	VIC	1:19:19.1
2. Brad Clarke	VIC	1:20:47.2
3. Warrick Leach	VIC	1:23:17.4
4. Damien Enderby	NSW	1:14:07.8
5. Glen Columbine	NSW	1:26:13.2
6. Ben May	ACT	1:26:41.8
7. James Boland	NSW	1:10:16.2
8. Brett Stapleton	NSW	1:27:43.4
9. Daniel Beresfords	QLD	1:28:03.3
10. Mitchell Fury	NSW	1:28:57.6

XCO MASTERS MEN

1. Russell Collett	TAS	1:01:44.9
2. Damien Jones	ACT	1:02:40.1
3. Bryce Young	VIC	1:02:40.4
4. Daniel Skerry	NSW	1:03:12.8
5. Jon Gregg	VIC	1:03:51.2
6. Paul Brodie	NSW	1:04:59.1
7. Stuart Brown	ACT	1:05:48.2
8. Dion Shaw	NSW	1:07:14.0
9. Angus Rodwell	NSW	1:07:20.7
10. Brent Tanzen	NSW	1:09:32.7

XCO SUPER MASTERS MEN

1. Rob Eva	ACT	1:03:17.5
2. John Henderson	ACT	1:05:55.7
3. Craig Peacock	VIC	1:06:46.1
4. David Danks	ACT	1:07:57.6
5. Paul Darvodelsky	VIC	1:08:08.0
6. Les Heap	QLD	1:08:54.9
7. Peter Selkrig	QLD	1:09:06.2
8. Peter Mack	VIC	1:09:21.8
9. Mark Hardy	WA	1:10:03.8
10. David Olle	NSW	1:12:28.4

XCO GRAND MASTER MEN

1. Nicholas Bird	VIC	1:14:50.8
2. Rod Browning	VIC	1:16:59.2
3. Robert Faull	VIC	1:18:22.7
4. Greg Carr	QLD	1:20:47.3
5. Robert Ilchik	WA	1:22:09.3
6. Russell Parsons	VIC	1:23:31.1
7. Hans Werner	VIC	1:32:34.9

XCO EXPERT MEN

1. Corey Mitchell	VIC	1:38:12.1
2. Andrew Choma	VIC	1:46:13.9

XCO ELITE WOMEN

1. Rebecca Henderson	ACT	1:46:06.0
2. Peta Mullens	VIC	1:47:05.2
3. Jenni King	QLD	1:47:54.2
4. Tory Thomas	VIC	1:50:15.1
5. Rowena Fry	TAS	1:50:38.9
6. Jodie Willett	QLD	1:50:44.4
7. Jenny Fay	ACT	1:54:20.5
8. Therese Rhodes	SA	1:57:20.7
9. Melissa Anset	VIC	1:58:08.9
10. Rebecca Locke	VIC	1:59:48.0

XCO U23 WOMEN

1. Holly Harris	NSW	1:32:18.3
2. Emily Parkes	NSW	1:32:39.8

XCO U19 WOMEN

1. Megan Williams	QLD	1:20:02.4
2. Ellie Wale	VIC	1:24:18.1

XCO U17 WOMEN

1.Sarah Tucknott	WA	1:14:18.2
2.Mikayla Wolfe	VIC	1:24:10.9
3.Ebony Tanzen	VIC	1:33:36.5
4.Brooke Crossland	NSW	1:35:55.7
5.Leah Davidson	NSW	1:49:32.6
6.Karla Thompson	NSW	-1 Lap

XCO U15 WOMEN

1.Katherine Hosking	NSW	49:21.8
2.Zoe Cuthbert	ACT	52:10.2
3.Emily Wooster	NSW	58:33.2
4.Isabella Hosking	NSW	58:37.2
5.Sally Potter	NSW	1:03:19.5
6.Teagan Atherstone	VIC	1:03:50.7
7.Amy Jackson	QLD	1:05:53.2
8.Sienna Grove	VIC	1:17:50.0
9.Evelyn Denton	SA	1:18:54.4

XCO VETERAN WOMEN

1.Philippa Rostan	NSW	1:15:59.5
2.Anna Kallonen	TAS	1:21:19.5
3.Prita Jobling-Baker	VIC	1:34:23.1

XCO MASTERS WOMEN

1.Catherine Kelaher	ACT	1:12:28.1
2.Jo Rowell	QLD	1:15:31.9
3.Emma Colson	VIC	1:16:23.6
4.Deborah Chambers	VIC	1:16:40.9
5.Karen Evans	NSW	1:19:18.1
6.Donna Dall	QLD	1:20:05.7
7.Amanda Herd	VIC	1:21:51.7
8.Jane O'llerenshaw	VIC	1:23:02.0
9.Dora Bettridge	VIC	1:25:28.4
10.Helen Kelly	VIC	1:26:08.2

XCO SUPER MASTER WOMEN

1.Sharon Heap	QLD	1:15:26.9
2.Meg Carrigan	QLD	1:19:03.0
3.Carolyn Jackson	VIC	1:22:46.9
4.Margaret King	NSW	1:29:55.6
5.Margaret Clark	VIC	-1 Lap

DH ELITE MEN

1.Troy Brosnan	SA	3:42.90
2.Connor Fearon	SA	3:45.14
3.Jack Moir	NSW	3:49.32
4.Todd Madsen	WA	3:56.16
5.Mick Hannah	QLD	3:56.29
6.David McMillan	ACT	3:57.18
7.Liam Panozzo	VIC	3:57.85
8.Oliver Zwar	VIC	3:58.59
9.Ben Power	QLD	4:02.01
10.Graeme Mudd	NSW	4:02.10

DH U19 MEN

1.Andrew Crimmins	NSW	3:50.95
2.Aiden Varley	VIC	3:57.71
3.Max Warshawsky	QLD	4:00.17
4.Jackson Davis	VIC	4:01.28
5.Benjamin Dengate	ACT	4:04.36
6.Matthew McCorkell	ACT	4:09.22
7.Dan Booker	TAS	4:12.74
8.Cody Love	NT	4:17.88
9.Dru Berryman	VIC	4:18.38
10.Alec Reid	NSW	4:19.78

DH U17 MEN

1.Remy Morton	QLD	4:06.07
2.Harry Bush	QLD	4:22.92
3.Baxter Maiwald	VIC	4:23.12
4.Jackson White	VIC	4:27.67
5.Harry Parsons	NSW	4:29.65
6.Lachlan Gibson	VIC	4:31.62
7.Jacob Mossner	NSW	4:35.56
8.Luke Butcher	QLD	4:42.07
9.Alex Dickson	NSW	4:44.06
10.Logan Quinn	NSW	4:45.34

DH U15 MEN

1.Aaron Gungl	VIC	4:38.23
2.James Findlay	NSW	4:45.87
3.Patrick Butler	NSW	4:49.53
4.Matthew Dinham	NSW	5:01.30
5.Oskar White	VIC	5:10.56
6.Jackson Connelly	NSW	5:11.18
7.Dylan Fraser	VIC	5:26.22
8.Christopher Palser	NSW	5:28.39
9.Bryce Heathcote	NSW	5:31.92
10.Troy Weinert	NSW	5:47.12

DH VETERAN MEN

1.Chris Martin	QLD	4:20.74
2.Adam Smithson	NSW	4:25.56
3.David Ferroni	ACT	4:28.97
4.Sea Martin	ACT	4:35.87
5.Nathan Murphy	QLD	4:36.23
6.Ben Morrison	ACT	4:44.48
7.Stuart Wood	ACT	4:48.84
8.David Sharp	NSW	4:50.03
9.Jacob Coles	VIC	5:02.89
10.Armando Florez	NSW	5:19.07

DH MASTERS MEN

1.Karl Peel	NSW	4:24.84
2.Paul Rowney	NSW	4:29.77
3.Boris Fontanella	SA	4:38.01
4.Robert Stone	QLD	4:38.02
5.Peter Crange	NSW	4:58.80
6.Glen Carlson	NSW	5:03.50
7.Tom Gilfedder	ACT	5:19.03
8.Graham Goddard	VIC	6:42.77

DH SUPER MASTERS MEN

1.Steven Bullard	ACT	5:46.55
2.Roger Campbell,	QLD	9:48.61

DH GRAND MASTERS MEN

1.Stephen Coles	NSW	6:38.32
-----------------	-----	---------

DH HARDTAIL

1.Daniel Campbell	QLD	4:55.35
2.Joel Nelson	QLD	5:07.05

2014 AUSTRALIAN RESULTS

AUSTRALIAN MTB CHAMPIONSHIPS BRIGHT, VICTORIA - 6 - 10 MARCH 2014

DH OPEN MALE

1.Jared Goudge	VIC	4:59.11
2.Christpoher Maclurcan	QLD	5:19.06
3.Tim Forsythe	NSW	5:24.61
4.Jake Mitchell	QLD	5:26.17
5.Kyle Read	WA	5:26.53

DH ELITE WOMEN

1.Tracey Hannah	QLD	4:22.44
2.Emma McNaughton	NSW	4:58.35
3.Shelley Flood	SA	5:01.93
4.Danielle Beecroft	NSW	5:05.12
5.Michelle Crisp	NSW	5:06.46
6.Kellie Weinert	NSW	5:22.54
7.Silja Stadler	SUI	5:39.32
8.Ronja Hill-Wright	ACT	5:41.03
9.Philippa Rostan	NSW	6:31.37
10.Victoria Armstrong	ACT	5:26.92

DH U19 WOMEN

1.Tegan Molloy	NSW	5:21.54
2.Ellie Wale	NSW	5:44.57

DH U17 WOMEN

1.Rachel Weinert	VIC	6:59.17
------------------	-----	---------

XCE ELITE MEN

1.Jared Graves	QLD	1:30.25
2.Lewis Cressy	ACT	1:33.86
3.Cameron Ivory	NSW (U23)	1:34.03
4.Daniel McConnell	VIC	1:35.24
5.Tristan Ward	NSW (U23)	1:37.16
6.Sebastian Jayne	VIC (U23)	1:37.20
7.Andrew Blair	ACT	1:37.39
8.Aiden Stewart	QLD	1:38.11
9.Jack Lavis	ACT (U23)	1:38.54
10.Kyle Ward	NSW (U23)	1:38.69

XCE OPEN MEN

1.Jarrod Moroni	VIC	1:38.99
2.Brad Clarke	VIC	1:39.41
3.Jason Mennitz	TAS	1:40.24
4.Mitchell Fury	NSW	1:41.16
5.Brett Stapleton	WA	1:42.95
6.Les Heap	QLD	1:44.61
7.Troy Hatchman	NSW	1:45.15
8.Stuart Brown	VIC	1:45.96
9.Hamish Scanlain	ACT	1:46.44
10.Martin Keir	VIC	1:49.74

XCE U19 MEN

1.Simon Harrington	VIC	1:34.34
2.Luke Brame	NSW	1:35.86
3.Felix Smalley	VIC	1:36.76
4.Jayden Ward	NSW	1:37.79
5.Connor Mackne	NSW	1:41.42
6.Foley Lachal,	VIC	1:41.81
7.Dean Madden	QLD	1:42.21
8.Alex Lack	TAS	1:42.45
9.Reece Tucknott	WA	1:43.16
10.Ben Lack	TAS	1:44.12

XCE U17 MALE

1.Liam Jeffries	VIC	1:38.71
2.Samuel McNaughton	NSW	1:39.40
3.Ben Walkerden	VIC	1:40.84
4.Dylan McKenna	VIC	1:41.42
5.Ben Metcalfe	NSW (U15)	1:44.59
6.Jack Feltham	NSW	1:44.71
7.Luke Pankhurst	NT	1:44.75
8.Charlie Brodie	ACT(U15)	1:44.85
9.Bryce Lanigan	WA	1:45.70
10.Liam Dooley	NSW	1:46.72

XCE ELITE WOMEN

1.Rowena Fry	TAS	1:46.81
2.Emily Parkes	ACT (U23)	1:49.40
3.Peta Mullens	VIC	1:51.32
4.Kylie Webb	ACT	1:53.25
5.Holly Harris	NSW (U23)	1:53.43
6.Jenni King	VIC	1:56.43
7.Ellie Wale	VIC (U19)	1:57.77
8.Jenny Fay	ACT	2:00.54

XCE OPEN WOMEN

1.Catherine Kelaher	ACT	1:49.21
2.Sharon Heap	QLD	1:54.65
3.Sarah Tucknott	WA	1:57.99
4.Karen Evans	NSW	2:01.48
5.Zoe Cuthbert	ACT	2:01.59
6.Anna Kallonen	SA	2:03.23
7.Ebony Tanzen	VIC	2:04.48
8.Jennifer Enderby	NSW	2:07.13
9.Sally Potter	NSW	2:07.20
10.Margaret Clark	VIC	2:09.08

XCM ELITE MEN

1.Adrian Jackson	VIC	03:25:38
2.Dylan Cooper	ACT	
3.Sam Chancellor	VIC	
4.Jason English	NSW	
5.Jarrod Hughes	NSW	
6.Murray Spink	VIC	
7.Steven Cusworth	VIC	
8.Tasman Nankervis	VIC	
9.Lewis Cressy	ACT	
10.Edward McDonald	ACT	

XCM OPEN MEN

1.Harrison Ware	VIC	04:22:41
-----------------	-----	----------

XCM SUB VET MEN

1.Brad Clarke	VIC	03:42:21
2.Warrack Leach	VIC	
3.Glenn Columbine	ACT	
4.Daniel Beresford	NSW	
5.Brett Stapleton,	WA	
6.Grant Lebbink	VIC	
7.John Wigg	VIC	

XCM VETERAN MEN

1.Damien Jones		03:53:18
2.Stuart Brown	VIC	
3.Paul Brodie	ACT	
4.Michael Brill	VIC	
5.Bryce Young	VIC	
6.Troy Hatchman	NSW	
7.Peter Winfield	QLD	
8.Damien Sims	NSW	
9.Brendan Hills	VIC	
10.Todd Lewis	VIC	

XCM MASTER MEN

1.Garry James	ACT	04:06:17
2.Paul Darvodelsky	NT	
3.Mark Hardy	NSW	
4.Les Heap	QLD	
5.Marc Ware	QLD	
6.Tim McGrath	VIC	
7.Anthony Willis	ACT	

XCM GRAND MASTER MEN

1.Robert Ilchik	WA	05:09:20
-----------------	----	----------

XCM ELITE WOMEN

1.Melissa Anset	VIC	04:10:25
2.Jo-Anne Bennett	WA	
3.Sarah Riley	VIC	
4.Imogen Smith	NSW	
5.Lucy Bechtel	ACT	

XCM OPEN WOMEN

1.Linda Stahlgren Bouveng	ACT	
---------------------------	-----	--

XCM VETERAN WOMEN

1.Jo Rowell	QLD	04:43:26
2.Karen Evans	NSW	

XCM MASTER WOMEN

1.Meg Carrigan	QLD	
2.Sharon Heap	QLD	

XCM JUNIOR MEN HALF MARATHON

1.Samuel Rubery	WA	02:29:38
2.Liam Jeffries	VIC	
3.Michael Potter	NSW	
4.Harrison Ernst	VIC	
5.Dylan McKenna	VIC	
6.Brendon Wood	NSW	
7.Sea Maggs	WA	
8.Hayden Muir	VIC	

XCM OPEN MEN HALF MARATHON

1.Glen Sinnott	ACT	02:41:05
2.Gregory Ellis	VIC	

XCM SUB VET MEN HALF MARATHON

1.Jason Mennitz	TAS	02:41:01
-----------------	-----	----------

XCM VETERAN MEN HALF MARATHON

1.Tony Tucknott	WA	02:44:17
2.Richard Peil	ACT	
3.Graeme Adams	WA	
4.Davide Angelini	VIC	
5.Sea Baker	VIC	
6.Phil Hodges	VIC	

XCM MASTER MEN HALF MARATHON

1.Peter Selkirk	NSW	02:43:16
2.Mark Rubery	WA	

XCM GRAND MASTER MEN HALF MARATHON

1.Arthur English	NSW	03:44:14
------------------	-----	----------

XCM OPEN WOMEN HALF MARATHON

1.Emily Parkes	ACT	02:54:04
2.Nicole Jeffries	SA	

XCM SUB VET WOMEN HALF MARATHON

1.Kylie Webb	ACT	
--------------	-----	--

XCM JUNIOR MEN CHALLENGE

1.Bryce Lanigan		01:19:53
2.Joshua Tanzen	VIC	
3.Joseph Simpson	ACT	
4.Aaron Wood	NSW	
5.Josh Battye	ACT	
6.Kieran Cave	VIC	
7.Rory Miller	VIC	

XCM JUNIOR WOMEN CHALLENGE

1.Sarah Tucknott	WA	
2.Ebony Tanzen	VIC	

XCR RELAY

1. Swell Specialised (Cameron Ivory, Mitch Greenway Jenny Fay, Andy Blair)	1:16:42.7
2.FFR Bright Velo (Michael Crosbie, Lucas Sproson Karen Hill, Felix Smalley)	1:18:04.4
3.# TASR (Chris Hamilton, Isaac Buckell Jarrod Moroni, Peta Mullens)	1:19:33.7
4.TREK Team Racing A	1:20:45.5
5.TREK Team Racing B	1:27:20.0
6.WA #2	1:34:37.5
7.WA #1	1:35:06.4
8.Vincentia High School	1:40:25.8

2014 AUSTRALIAN RESULTS

AUSTRALIAN MTB CHAMPIONSHIPS BRIGHT, VICTORIA - 6 - 10 MARCH 2014

OBSERVED TRIAL ELITE 26

1.Andrew Dickey	9
2.Nathan Mummery	10
3.Joe Brewer	13
4.Lachlan Sens	33
5.Dave Herr (did not qualify)	21
6.Paul Gerloff (did not qualify)	58

OBSERVED TRIAL ELITE 20

1.Joe Brewer	20
2.Andrew Dickey	29
3.Nathan Mummery	31
4.Lachlan Sens	46
5.Morgan Dreissens (did not qualify)	
6.Joel Nelson (did not qualify)	

OBSERVED TRIAL WOMEN

1.Janine Jungfels	39
-------------------	----

OBSERVED TRIAL EXPERT

1.Lewis Greenhalgh	11
2.Janine Jungfels	39
3.Kyle Rolands (3 cleans)	55
4.Matt Harding (0 cleans)	55
5.Allan Phillipson	59
6.Owen Gwilliam	70
7.Aidan Hayes	71

OBSERVED TRIAL NOVICE

1.Chris Palser	4
2.Jack Favelle	6
3.Pat Palser	19

OBSERVED TRIAL SPORT

1.Kleat Wilson	4
2.Darren Paterson	6
3.Jackson Dunning	27
4.Tim Mullaly	47

MOUNTAIN BIKE MARATHON CHAMPIONSHIPS MT JOYCE, QUEENSLAND - 6 APRIL 2014

MARATHON ELITE MEN

1.Andrew Blair	NSW	3:43:20
2.Shaun Lewis	SA	3:51:31
3.Adrian Jackson	VIC	3:53:22
4.Jason English	NSW	3:54:02
5.Dylan Cooper	ACT	4:02:07
6.Cory Wallace	CAN	4:09:45
7.Jeff Rubach	QLD	4:10:38
8.Murray Spink	VIC	4:13:10
9.Michael England	QLD	4:14:52
10.Steven Cusworth	VIC	4:16:21

HALF MARATHON ELITE MEN

(WAS NOT RUN IN 2014 BY CA)

MARATHON ELITE WOMEN

1.Jenny Fay	GBR	4:37:09
2.Melissa Anset	VIC	4:45:35
3.Therese Rhodes	SA	5:02:20
4.Imogen Smith	QLD	5:05:28
5.Naomi Williams	VIC	5:20:44
6.Eliza Kwan	ACT	5:29:23
7.Maggie Synge	QLD	5:35:00

HALF MARATHON ELITE WOMEN

(WAS NOT RUN IN 2014 BY CA)

2014 AUSTRALIAN RESULTS

AUSTRALIAN CYCLO-CROSS CHAMPIONSHIPS ADELAIDE - 2 AUGUST 2014

ELITE MEN

1.Chris Jongewaard	SA	59:34
2.Allan Iacuone	VIC	+0:37
3.Paul Redenbach	VIC	+0:56
4.Peter Hatton	WA	+2:05
5.Adrian Jackson	VIC	+2:23
6.Cameron Bayly	SA	+2:45
7.Jade Lean	SA	+2:56
8.Russell Collett,	VIC	+3:10
9.Lewis Rattray	VIC	+3:51
10.Brad Clarke	VIC	+3:57

MEN U23

1.Tom Chapman	SA	49:06
2.Scott Bowden	TAS	+0:01
3.Ben Bradley	TAS	+0:03
4.Christopher Aitken	NSW	+0:05
5.Jack Hogan	SA	+1:13
6.Hamish Tynan	SA	+1:23
7.Tasman Nankervis	VIC	+1:29
8.Tom Goddard	SA	+1:50
9.Chris Harper	SA	+5:06

ELITE WOMEN

1.Lisa Jacobs	VIC	38:18
2.Terri Rhodes	VIC	+1:56
3.April McDonough	VIC	+1:57
4.Melissa Anset	VIC	+2:50
5.Josie Simpson	VIC	+3:40
6.Carla Franson	SA	+4:14
7.Gemma Kernich	SA	+5:29
8.Stacey Riedel	SA	+6:52
9.Bianca Pickett	VIC	+7:26
10.Jaclyn Schapel	SA	+7:30
PUL.Tessa Manning	SA	

WOMEN U23

1.Carla Franson	SA	
2.Stacey Riedel	SA	

JUNIOR U19 WOMEN

PUL.Tessa Manning		
-------------------	--	--

JUNIOR U19 MEN

1.Liam Jefferies	VIC	35:44
2.Michael Potter	NSW	+0:58
3.Nicholas Smith	NSW	+1:21
4.Noah Barrow	NSW	+2:25
5.Tom Green	NSW	+3:29
6.Yannik Frank	QLD	+3:46
7.Marco Oampo	SA	+6:04
8.Che Thomas	SA	+6:44

MASTERS MEN 30+

1.Mathew Gray	VIC	52:18
2.Josh Smith	SA	+28
3Adrian Scott	SA	+1:38
4.Shaun Cash	SA	+2:20
5.Carl Fokkema	NSW	+2:22
6.Nicholas Edwards	VIC	+2:23
7.Allister Payne	VIC	+2:24
8.Paul Aubrey	ACT	+2:34
9.Tom Freeman	SA	+4:03
10.Ben Plush	SA	+5:11

MASTERS MEN 40+

1.Danny Kah	VIC	47:08
2.Mark Mos	VIC	+0:05
3.Evan James	SA	+0:59
4.Jason Tattersall	SA	+1:14
5.Jerry Van Der Pol	SA	+1:34
6.Ben Healey	VIC	+1:35
7.Paddy Oliver	VIC	+2:12
8.John Czechowski	VIC	+2:35
9.Phillip Gray	NSW	+2:54
10.Stuart Carson	WA	+2:55

MASTERS MEN 50+

1.Craig Peacock	VIC	38:28
2.Patrick Denis	ACT	+1:18
3.Les Heap	QLD	+2:00
4.Bruce Wilson,	SA	+4:52
5.Mark Gregory	SA	
6.Colin Ware-Lane	SA	
7.Jude Scarborough	SA	-1 lap
8.Andrew Welch	SA	-1 lap

MASTERS WOMEN 30+

1.Jaclyn Schapel	SA	37:10
2.Anna Puckridge	SA	+0:36
3.Catherine-Seal Yates	SA	+1:04
4.Sorcha Flett	SA	+1:25
5.Aimee Reid	SA	+1:44
6.Aurelia Strozik	SA	+2:06
7.Michelle Crick	SA	+3:32
8.Nicole Chaffey	SA	+4:58
9.Kara Turner	SA	+5:22
10.Virginia Riches	SA	+8:01

MASTERS WOMEN 40+

1.Gemma Kernich	SA	34:26
2Annabel Cox	SA	+0:16
3.Diane Lily Nelson	VIC	+1:09
4.Kelly Robinson	SA	+2:24
5.Bianca Pickett	VIC	+4:33
6.Heather Barclay	SA	+5:23
7.Sandra Ladyman	SA	+5:33
8.Melinda Symon	QLD	+5:53
9.Lisa Smith	SA	+6:10
10.Christine Carter	NSW	+7:42

MASTERS WOMEN 50+

1.Sharon Heap	QLD	34:20
2.Julia Massey	SA	+9:50

2014 ENDURO WORLD SERIES

ROUND 1 MEN

1.Jérôme Clementz	FRA
2.Jared Graves	AUS
3.Florian Nicolai	FRA
36.Dylan Wolsky	AUS

ROUND 1 WOMEN

1.Anne Caroline Chausson	FRA
2.Tracy Moseley	GBR
3.Cecile Ravanel	FRA

ROUND 2 MEN

1.Nico Lau	FRA
2.Justin Leov	NZL
3.Joe Barnes	GBR
28.Josh Carlson	AUS
35.Michael Hannah	AUS
56.Dylan Wolsky	AUS

ROUND 2 WOMEN

1.Tracy Moseley	GBR
2.Anne Caroline Chausson	FRA
3.Cecile Ravanel	FRA
16.Tracey Hannah	AUS

ROUND 3 MEN

1.Jared Graves	AUS
2.Damien Oton	FRA
3.Rene Wildhaber	SUI
43.Josh Carlson	AUS
49.Daniel MacMunn	AUS

ROUND 3 WOMEN

1.Tracy Moseley	GBR
2.Anne Caroline Chausson	FRA
3.Anneke Beerten	NED

ROUND 4 MEN

1.Damien Oton	FRA
2.Francois Bailly-Maitre	FRA
3.Joe Barnes	GBR
23.Josh Carlson	AUS
37.Daniel MacMunn	AUS
57.Dylan Wolsky	AUS

ROUND 4 WOMEN

1.Tracy Moseley	GBR
2.Anne Caroline Chausson	FRA
3.Cecile Ravanel	FRA

ROUND 5 MEN

1.Jared Graves	AUS
2.Richie Rude	USA
3.Rene Wildhaber	SUI
18.Josh Carlson	AUS
48.Dylan Wolsky	AUS
120.Deon Baker	AUS

ROUND 5 WOMEN

1.Anne Caroline Chausson	FRA
2.Tracy Moseley	GBR
3.Anneke Beerten	NED
6.Tracey Hannah	AUS

ROUND 6 MEN

1.Jared Graves	AUS
2.Nico Lau	FRA
3.Curtis Keene	USA
12.Josh Carlson	AUS
39.Dylan Wolsky	AUS

ROUND 6 WOMEN

1.Cecile Ravanel	FRA
2.Tracy Moseley	
3.Anne Caroline Chausson	FRA

ROUND 7 MEN

1.Fabien Barel	FRA
2.Jared Graves	AUS
3.Damien Oton	FRA
80.Josh Carlson	AUS
98.Dylan Wolsky	AUS

ROUND 7 WOMEN

1.Anne Caroline Chausson	FRA
2.Tracy Moseley	GBR
3.Cecile Ravanel	FRA

OVERALL MEN

1.Jared Graves	AUS
2.Damien Oton	FRA
3.Justin Leov	NZL
26.Josh Carlson	
48.Dylan Wolsky	
83.Daniel MacMunn	
94.Michael Hannah	
Deon Baker	
Mathew Dodd	

OVERALL WOMEN

1.Tracy Moseley	GBR
2.Anne Caroline Chausson	FRA
3.Cecile Ravanel	FRA
23.Tracey Hannah	AUS

2014 MTBA COMMISSAIRES

LEVEL 1-3

AUSTRALIAN CAPITAL TERRITORY

NEW SOUTH WALES

NORTHERN TERRITORY

QUEENSLAND

TOTAL = LEVEL 1 - 486 LEVEL 2 - 76 LEVEL 3 - 76

SOUTH AUSTRALIA

TASMANIA

VICTORIA

WESTERN AUSTRALIA

2014 MTBA COACHES

2014 MEMBER STATS

% = PERCENTAGE OF MEMBERS PER PARTICULAR CATEGORY

SENIOR

6694

TOTAL MEMBERS

JUNIOR

981

TOTAL MEMBERS

DIRTMASTER

997

TOTAL MEMBERS

SOCIAL

975

TOTAL MEMBERS

**CA/BMX/ADCC
VALUE AID**

814

TOTAL MEMBERS

FREE TRIAL

2095

TOTAL MEMBERS

OVERALL TOTAL 12,556

2014 MEMBER STATS

GENDER BY STATE BREAKDOWN

ACT 81% 19%

SA 91% 9%

NSW 86% 14%

TAS 87% 13%

NT 81% 19%

VIC 87% 13%

QLD 85% 15%

WA 85% 15%

NATIONALLY

 85% 15%

MTBA

CLUBS & PROMOTERS

BY STATE

MOUNTAIN BIKE AUSTRALIA

Address:

Level 2, 280 Coward St, Mascot,
Sydney NSW 2020

Tel: +61 (02) 9339 5800

Email: info@mtba.asn.au
mtba.asn.au

FB: facebook.com/MTBA