

2019

MOUNTAIN BIKE

AUSTRALIA

ANNUAL REPORT

MTBA.ORG.AU

MOUNTAIN BIKE AUSTRALIA

TABLE OF CONTENTS

CHAIR'S REPORT	04
CEO'S REPORT.....	07
CORPORATE GOVERNANCE.....	10
STRATEGIC OVERVIEW	12
COMPANY SNAPSHOT	16
MEMBERSHIP STATISTICS	18
CLUBS AND PRIVATE PROMOTERS BY STATE	19
COACH/COMMISSAIRE STATISTICS	20
MTBA STAFF	22
BOARD MEMBERS	23
2018 MTBA ACHIEVEMENT AWARDS.....	24
AUSTRALIAN CHAMPIONSHIP RESULTS..	27
WORLD CHAMPIONSHIP RESULTS	41
AUDIT & RISK REPORT	52
FINANCIAL REPORT	55
MESSAGE FROM SPORT AUS	76

Photo Credits:

Matt Rouso | Mad Dog Boris | Red Bull

CHAIR'S REPORT

AS I SIT BACK AND REFLECT ON FY19 AND EVERYTHING MTBA AND THE MOUNTAIN BIKING COMMUNITY AND MEMBERS IN GENERAL HAVE ACHIEVED, I AM EXTREMELY PROUD, HUMBLLED, ENERGISED AND A LITTLE TIRED TOO AS IT CERTAINLY HAS BEEN A BIG YEAR ON AND OFF THE TRAILS!

But first, a big thanks to Tony Hancock the outgoing Chair who volunteered a lot of personal time, knowledge and leadership to MTBA before stepping down at last year's AGM. I was privileged to work with Tony during 2017 and 2018 as an Appointed Director and then Deputy Chair. MTBA is now three years into the five year Strategic Plan defined by the Board in 2016 and it is great to see the management team achieving so many of the goals set. There are three key areas to the plan but the primary focus has and continues to be in growing the participation and engagement in the sport where we get to "Live Our Life Off Road".

In summary, membership and club affiliation continued to grow in FY19, uptake of the new National Cup enabled more riders to compete across the country throughout the year, new digital platforms were created for members, we received State and National funding as well as continued support from our sponsors Thule, Red Bull, Scody and Sports Armour, and then we were inspired by some great performances at national and international level just to name a few. In addition to having some very talented athletes competing in the elite and open categories in a range of disciplines, we also have plenty of juniors coming through at school, club, national and international events

who are champions today, and will continue to inspire the next generation for years to come. Australia certainly has deep and strong talent and we hope the broad base of members we support are being inspired by their performances and new talent has the ability to come through wherever they are based, or the type of riding they chose. The junior development program led by Sports Manager Evan James which included support and travel to particular Australian and international events, advance skills multi day camps and team building events, high performance race campaigns and administration is obviously paying off with the results we have seen across the disciplines in FY19.

The strength of our national entity is founded on a strong community base in every state and territory in Australia and we were pleased to see the tremendous support from clubs, members and volunteers for the National Cup this year where over 60 events delivered all around the country listed in the first six months. A great take up of a new concept particularly in its first year, and we can't wait to see how this improved format will continue to grow and improve.

For me personally, I was very proud to see three adaptive riders compete at the National Championships in Bright and hope they could hear the loud cheering from the sideline as they passed the attendees at the Women in Mountain Biking Breakfast discussion held to showcase a number of women who support, participate and lead our sport. The inclusion of these athletes was great to see, and truly inspiring. The world had just seen the para athletes compete alongside the able-bodied athletes at the Commonwealth Games on the Gold Coast which was a world first, and hopefully the new standard for all sports. We are certainly doing our best to support and include all riders and athletes in mountain biking and will continue to do.

The number of accredited coaches, commissaires and skills instructors increased from last year and the MTBA team delivered in excess of 70 coach, commissaire and introductory courses and workshops throughout Australia in FY19. More and more people of all ages and abilities are riding mountain bikes and enjoying the benefits of riding in so many great locations across Australia and beyond. The positive vibes are spreading and mountain biking as a sport, social activity, organisation and community continues to grow at rates that other sports are envious of. Our total membership growth was 8.8% compared to last year and the envy of many other sports and cycling disciplines who have been challenged with declining growth as there are so many other sports, activities and in-activities (screens, eSports etc) bidding for people's time, attention and money.

After receiving National Sporting Organisation recognition from Sport Australia 2017, MTBA is now recognised as the peak body in four states of Australia and received in excess of \$450k funding for a range of exciting activities and programs in local communities including participation programs for women, girls and people with a disability, MTB101 programs for women, an economic and participation analysis of mountain biking in Australia, regional mountain bike workshops as well as the employment of dedicated staff to develop mountain biking in the Northern Territory just to name a few. Well done to Denise Cox, our Chief Operating Officer for her tireless work in this space who will be even busier overseeing the delivery of these programs across Australia for the next two years.

Recent years has seen a significant investment by all levels of government into trail planning, design and construction, and 2018/2019 saw no sign of this investment slowing.

This re-enforces acknowledgement by government agencies of the popularity of mountain biking and associated community health and well-being, and economic benefits. MTBA continued to provide advice, data and information to help inform over 35 mountain bike specific or general sport and recreation

planning documents and provided letters to clubs and local government agencies in support of 26 mountain bike infrastructure or program projects. A number of major trail development projects are being planned or constructed throughout Australia, many with local club volunteers playing an integral part in the process. The Australian MTB Trail Management Guidelines were released after four years of consultation and development. Again big thanks to Denise Cox for her dedication and commitment to trail development in addition to everything else she does for MTBA.

So, with all this success in a growing market you may be wondering how much further can MTBA go? There are millions of bike riders in Australia and if you listen to the manufacturers and bike shops, the majority of bikes sold are mountain bikes including eBikes which also have a home in our off-road community. The board and management team believe we can continue to incrementally improve our services, increase membership numbers and inspire people to live their life off road on a mountain bike, however cycling and the role it plays in Australia, in all its forms is changing. The majority of Australians are not exercising the recommended 30 minutes per day, stress levels are high, mental health days are a reality in our digital fast paced world, traffic congestion is increasing and parents don't believe it is safe to allow their children to ride their bikes to school like we used to. MTBA has a small team with a big remit across Australia, but we are also competing against many other sports including 18 cycling entities in BMX, Road and Track. There is no single voice to lobby government for federal funding, speak on behalf of cyclists and advocate for more trails, infrastructure, safer roads and greater participation.

Ultimately, we all want more people riding their bikes but at the moment we only do this in our own small sphere of influence. We have truly appreciated the sponsorship we receive from Scody, Red Bull, Thule, Sports Armour and Maurice Blackburn but know there are also large corporates trying to support and promote active lifestyles, children, women, people with disabilities and those in regional areas but do not know how to access these groups.

CHAIR'S REPORT

All of the Olympic sports have found themselves competing against the professional codes for athletes, supporters, media rights/airtime, sponsors, grants and the staff who work tirelessly in the background but cycling is losing that battle as we just don't have the member numbers or financial resources to compete as 19 individual organisations. There have been many discussions, heated arguments and a few attempts to come together over the years but without any success, until about 18 months ago when the CEO's and Chairs of Cycling Australia, BMXA and MTBA realised the need to collaborate not compete with one another to make cycling stronger in Australia. With this vision in mind along with support from Sport Australia, we have been able to constructively progress the conversations into a real value proposition for all current and future cyclists in Australia including simpler membership structure providing greater value for members, a more effective voice for cycling and a governance and operating structure that permits a more efficient use of resources in all states and territories of Australia. A number of MTBA Board members, the CEO and I have collaboratively worked with our peers from BMX Australia and Cycling Australia for the first time ever and believe we have a once in a lifetime opportunity to create a new entity for future Australian cyclists, staff and volunteers, high performance athletes, as well children, commuters, social riders, local racers, dirt lovers, unicyclists, BMX, road and track riders – no matter what the size of the tyre, their age, gender, ability, location or involvement with the sport. By the time this report is released, we would have completed many workshops, presentations and conversations to share this proposal with the members, clubs and staff who we are ultimately doing this for. It is a member decision to approve this significant change, and one I hope you all make fully informed

so that you understand the significant opportunities it presents for the future of mountain biking in Australia while at the same time still enabling you to ride your bike off road like you do today. I lead transformational changes in my day job and know that we still have a lot of work ahead if the members support this proposal but I am confident we will all see the benefits if the past 12 months of effort, dedication, passion and expertise has been any indicator.

A huge thanks to our CEO Shane Coppin for the great job he has done in a challenging and very busy year. He has appointed a talented, dedicated, passionate and high performing team to work with him and in some cases on their own very successfully when his priorities have been on the future of cycling in Australia and MTBA's role in that larger community.

Congratulations and thanks to the elite mountain biking athletes who have consistently stood on international podiums throughout 2018 and 2019 and inspired thousands of fans, children and riders at home, and to all our clubs, volunteers, coaches, administrators, parents and families who provide their time, passion and support to enable some 17,000 members to 'Live their Life Off Road' on trails we all love.

And finally, thanks to my fellow board members. It has been great to share my passion for the sport with Lachlan Murray, Wayne Shearer, Lisa Morisset, Robyn Walker, Peter McKendry, Alison Blyth, Tony Scott and April Rich who are a team of talented professionals that volunteer their time and expertise to govern MTBA and support each other.

"Live Your Life Off-Road"

Lee Brentzell
Chair

CEO'S REPORT

THE PAST TWELVE MONTHS WERE A VERY CONSTRUCTIVE AND PRODUCTIVE PERIOD FOR MOUNTAIN BIKE AUSTRALIA (MTBA) WITH A NUMBER OF SIGNIFICANT ACHIEVEMENTS AND OUTCOMES.

Every year seems increasingly busier than the last, with our organisation continually evolving, as staff create new opportunities, initiatives and improvements for the benefit of members, clubs, the broader MTB community and stakeholders.

I have grown to expect incredible and high-quality outcomes and innovation from our very talented team of staff. Yet again, they have delivered and collectively produced numerous tangible benefits and quality improvements to our company's operations. I would like to thank and acknowledge every member of the MTBA team. I am extremely fortunate to work with such a talented and passionate group of people, and often reflect on the difference we as a team have made to our organisation.

From an athlete performance perspective, there have been many very proud results during 2019 for a number of individuals at both the national and international level across all disciplines. MTBA Sport Manager, Evan James has done an enormous amount of work in redeveloping our athlete pathways and representative programs and the results of his years of work in this area is now being seen, through programs such as the MTBA travel program to national level events.

A special mention to Sam Hill who is the first person to ever be awarded MTBA's Legend Award at our 2018 Achievement Awards. A most fitting award for this hero of our sport. Whilst, acknowledging performance, one of the highlights of the year was the opportunity at the annual awards function to recognise and thank some of the many members of MTBA who have provided significant contributions to the MTB community.

Our National Championships across all disciplines were a tremendous success and it was exciting to introduce and award National Champions for the first time in categories of womens adaptive Cross-Country and pump-track. In January, we launched the MTBA National Cup an exciting new national competition framework that provides for a participation based competition that links all locations in Australia and all levels of competition together to earn National Cup points and lead to national rankings. The National Cup currently supports competition in Cross-Country, Downhill, Marathon, Gravity Enduro and State Races. As with everything new, the National Cup is an adjustment, but the support in its first six months has been extremely positive with approximately 8000 entries across 66 events.

During the 4th quarter of the year, MTBA launched an exciting new online video portal "myMTB.tv". This new initiative was developed to showcase a variety of MTB video content and footage, provided by members, clubs, advertisers, tourism organisations and anyone wishing to upload and share their content.

AusCycling is an exciting opportunity for our sport and for cycling as a whole in Australia. It is a proposal that involves the dissolution and merger of 19 cycling entities, (Cycling Australia and BMX Australia and their state/territory affiliates, and MTBA) into one significant powerhouse national cycling body representing all disciplines.

MTBA has taken a leading role in partnership with Cycling Australia and BMX Australia to drive and develop this opportunity so that a proposal can be presented to members for a vote to accept at the AGM in late 2019. Cycling in Australia currently operates in a fragmented and divided way, yet all organisations strive for very similar outcomes - more members with increased value and benefits, increased funding, beneficial partnerships with sponsors and key stakeholders, improved infrastructure, advocacy and high quality events, education and training programs, and a high standard of service delivery. There is tremendous capability, skills and experience within all our organisations, yet the organisations lack any real and tangible capacity whilst remaining as separate diluted organisations competing with each other, rather than collaborating as a unified entity.

The AusCycling proposal is an opportunity to positively change the future of not only mountain biking but all forms of bike riding. Whilst MTBA has for a number of years including 2019, been experiencing modest success in many areas of our business, and potentially it could be argued significant success in comparison to many other similar sports, the reality is that to evolve and be able to continue to improve service delivery and enhance member benefits, a significant change is required. The AusCycling proposal provides this opportunity for positive change and will result in a greater voice and recognition of mountain biking and cycling as a whole. We should not see AusCycling as a threat. The status quo is not sustainable or significantly beneficial in the long term, let's be wary, but acknowledge MTB has a significant role to play in the future of cycling in Australia. This is an opportunity that rarely comes along, let's ensure it gets our attention and we don't miss something that could prove

to be one of the greatest opportunities for MTB in Australia. The AusCycling proposal aligns with MTBA's future aspirations - inclusion of all disciplines, simplified memberships, access to local offices and support and endless opportunities for growth.

The financial result for the past year was a modest surplus of \$25,924. Whilst, a relatively small surplus, this indicates MTBA's capacity to provide benefits, programs, services and events for members throughout 2019, whilst maintaining strong financial controls that keep the organisation financially sustainable.

Membership numbers continue to grow. FY19 saw an increase of just under 9%. On a five-year basis MTBA's membership has grown by 59.7% and we have also seen a small increase in female membership. Recreation members now account for approximately 30% of our overall membership, which is an increase of 19% on last financial year. This growth re-enforces the popularity of mountain biking as an outdoor recreation activity.

Once again in FY19, MTBA has received considerable support from partners such as Thule, Red Bull, Scody, Sports Amour and Maurice Blackburn. We thank them for their continued support.

There have been many significant achievements and highlights for MTBA during the past twelve-months some of which are mentioned throughout this report. One I would like to make special mention of is the April 2019 release of the Australian Mountain Bike Trail Guidelines. This project, a culmination of over four years of work by MTBA, the Trails & Advocacy Management Advisory Commission and numerous others, produced a terrific resource for the construction and maintenance of trails in Australia. My congratulations and thanks to MTBA's Denise Cox for her commitment to this project which came

about from a statement I made in the first Australian Mountain Bike Summit held at Mt Buller in 2014.

During the course of the last twelve months, and since MTBA received National Sporting Organisation (NSO) recognition from SportAus in late 2017, MTBA has received State Sporting Organisation (SSO) recognition for MTB in both Tasmania and Northern Territory. In both instances, recognition resulted in new state/territory level funding to support the development and delivery of a range of participation initiatives in both regions. MTBA now holds SSO recognition in three States/Territories and at the close of this financial year was awaiting Ministerial approval and funding announcements from Victoria, which is now confirmed at time of writing this report.

In other new ventures, MTBA received funding support from SportAus via their Move it AUS participation grants program to further develop MTBA's MTB101 program including delivery of participation initiatives for women and girls and people with a disability. In FY19, MTBA were successful in securing funding via the Federal Governments Building Better Regions Fund to undertake an economic and participation analysis of mountain biking in Australia and deliver a series of demystifying mountain biking and enabling communities workshops in regional Australia.

MTBA is fortunate to have a highly skilled and experienced team leading our organisation as our Board of Directors. The Board is led by Chair Lee Brentzell. Her guidance, wisdom and passion to ensure MTBA is governed effectively and efficiently and up holds its duty to members has been invaluable throughout FY19. As CEO, I wish to thank Lee, Lachlan Murray (Chair of the MTBA Audit and Risk Committee) and all others Directors for their advice and support during the last 12 months.

Our members and clubs are the heart and soul of our organisation and of mountain biking, and never cease to amaze and inspire me with their achievements and ongoing commitment to develop, promote and grow our sport in local communities and throughout Australia. The contribution by volunteers throughout the country is extraordinary and can only be congratulated. I cannot think of another sport that has volunteers contributing to so many diverse areas of an activity for the benefit of not just MTBA/Club members, but for the general community.

Mountain bike truly is a lifestyle activity, one that is enjoyed by many hundreds of thousands of people every year. Our sport is not only growing in number of participants, and places to ride, but it has the capacity to transform communities and locations through investment, opportunity, tourism, and promotion. Mountain biking is a life long outdoor recreation activity providing health and wellbeing benefits which are matched in equal measures of fun, friendship and camaraderie.

I wish you all the best for the future and thank you for your ongoing and continued support of MTBA.

Shane Coppin
CEO

CORPORATE GOVERNANCE

MOUNTAIN BIKE AUSTRALIA IS COMMITTED TO HIGH STANDARDS OF CORPORATE GOVERNANCE AND ACHIEVING FULL COMPLIANCE WITH SPORT AUSTRALIA'S MANDATORY GOVERNANCE PRINCIPLES.

As a non-funded National Sporting Organisation (NSO), Mountain Bike Australia is working to comply with all the mandatory Sport Australia governance principles. Throughout 2019/2020, four new charters were adopted and improvements were made to governance practices in the areas of meeting agendas and reporting.

BOARD STRUCTURE

The Board consists of six Elected Directors, and three Appointed Directors who are recommended by the Nominations Committee and appointed by the Board along with the Chair. As per the organisations Constitution, the Board may have up to nine Directors.

FOUNDATIONS FOR MANAGEMENT AND OVERSIGHT

Under the terms of the MTBA Constitution, the Board is accountable to the individual members of Mountain Bike Australia for the pursuit of the organisations purpose, values and goals and performance of the Company.

The role of the Board and the governance principles exercised by the Company are set out in the Board Charter. The Board is responsible for establishing the strategic direction, reviewing and monitoring the operational and financial performance of the Company, effectiveness and efficiency of management and overseeing the Company's compliance with legislation and regulations.

The Board has a range of policies to provide direction to the Chief Executive Officer and senior management. A framework of delegated authorities from the Board outlines decision-making responsibilities and financial delegations for the CEO and employees.

The Board delegates responsibility to Mountain Bike Australia Board sub-committees to oversee aspects of the Company's operations and administration in finance, audit, risk, senior management remuneration and Board nominations. Each committee operates under an approved charter that are reviewed annually and updated by the Mountain Bike Australia Board.

ETHICAL AND RESPONSIBLE DECISION MAKING

The Mountain Bike Australia Code of Conduct, Member Protection Policy and Core Values apply to Board, management and staff. In addition, a Directors Code of Conduct and Board Charter also applies to the Board. These codes and policies outline standards and behaviours necessary to maintain confidence in the organisation's integrity.

Directors are required to apply the highest standard of ethical conduct in carrying out their duties and responsibilities, apply their independent judgment to Board decisions, ask questions and seek information to ensure fully informed decision making.

INTEGRITY IN FINANCIAL REPORTING

The Mountain Bike Australia Audit, Risk and Remuneration Committee is responsible for assisting the Board to comply with their corporate governance responsibilities and includes providing advice on financial management and reporting, risk management and effectiveness of the internal and external audit functions.

The Board is responsible for financial and non-financial performance of the Company and includes annual approval of membership fees.

MANAGING RISK

The Board with assistance from the Audit, Risk and Remuneration Committee is responsible for monitoring key financial and non-financial risk areas by ensuring the implementation of an effective risk management and internal control framework.

REMUNERATION

The Board adopted a new procedure for reviewing the performance of senior staff and determining remuneration in conjunction with the Audit, Risk and Remuneration Committee. The CEO is responsible for determining the remuneration of all other employees.

DIRECTORS FEES

Directors are reimbursed for expenses directly related to Board activities including travel, accommodation and meals in accordance with the relevant policy.

COMMITTEES

The following committees assist the Board to carry out their obligations to the Company and its members.

AUDIT, RISK AND REMUNERATION

Lachlan Murray, Chair - MTBA Director

April Rich - MTBA Director

Alison Blyth - MTBA Director

Wayne Shearer - MTBA Director

Simon Neil - Independent

Shane Coppin - Non-Voting (MTBA)

Lauren Monds - Non-Voting (MTBA)

NATIONAL SELECTION COMMITTEE

Evan James - Non-Voting Chair (MTBA)

Rob Eva - Independent

Damian Grundy - Independent
(until February 2019)

Joanna Wall - Independent

NOMINATIONS COMMITTEE

- UP TO 2 NOVEMBER 2018

Courtenay Lee Shoy, Chair - MTBA Director

Deborah Ambar - Independent

James Ceeley - Australian Sports
Commission

Anthony Willis - Independent

Peter McKendry - MTBA Director
(from 2 November 2018)

DISCIPLINARY COMMITTEE

April Rich, Chair - MTBA Director

Peter McKendry - MTBA Director

Lisa Morisset - MTBA Director

STRATEGIC OVERVIEW

MOUNTAIN BIKE AUSTRALIA (MTBA) IS THE PEAK BODY RESPONSIBLE FOR THE GOVERNANCE, PROMOTION AND ADVOCACY OF MOUNTAIN BIKING IN AUSTRALIA. THE ORGANISATIONS MISSION IS TO DEVELOP AND PROMOTE MOUNTAIN BIKING IN AUSTRALIA FOR THE BENEFIT OF ALL.

MTBA has a Strategic Plan, which sets the priorities, focus's energy and resources and strengthens operations to ensure that employees and other stakeholders are working toward common goals and agreed outcomes. Below is a summary of achievements during FY19.

Corporate: Operate as a sustainable and professional organisation with effective governance.

DELIVERABLES

- » Become a Company Limited By Guarantee with advisory commissions.
- » Establish and maintain good governance practices.
- » Strengthen financial position and diversify revenue base.
- » Become a recognised Australian Sports Commission (ASC) National Sporting Organisation.
- » Establish a clear brand for MTBA with defined value.

COMMENTS

Since achieving Company Limited By Guarantee status on 21 December 2016, two advisory commissions have been in operation – Trails and Advocacy, and Sport and Technical.

The Company implements good governance practices and strives for continuous improvement across all areas of the organisation. New practices and processes have been implemented during FY19 including more succinct and efficient Board meetings, improved agenda and reporting requirements.

The Company's financial position has strengthened and stabilised over the past four years with a surplus again achieved in FY19. Refer to report by the Chair of the Audit, Risk and Remuneration Committee and audited financial statements for further information.

Approximately \$450,000 of funded programs and projects were either delivered in FY19 or funding was secured for deliver in future years. This included delivery of a suite of participation initiatives in Qld and Tasmania, development and delivery of a participation program for women, girls and people with a disability, an economic & participation analysis of MTB in Australia, delivery of regional mountain bike workshops and employment of dedicated staff to develop mountain biking in the Northern Territory.

Since receiving recognition as a National Sporting Organisation (NSO) from Sport Australia (formerly the Australian Sports Commission) in November 2017, MTBA are yet to receive ongoing financial support from Sport Australia. Funding was secured in FY19 via Sport Australia's Move It AUS program to deliver a participation and skill development program to women and girls and people with a disability over a 12 month period.

The LIVE YOUR LIFE OFF-ROAD brand continues to be a significant feature in social media and various marketing and promotional collateral.

myMTB.tv, an online channel dedicated to mountain biking in Australia was launched in May 2019 as part of MTBA's commitment to establishing a digital platform for the promotion of mountain biking. FY19 also saw the release of MTBA's membership app, providing members with convenient access to membership, competition and event details.

Engagement: Provide opportunities to participate in mountain biking.

DELIVERABLES

- » Continue to grow membership.
- » Strengthen partnerships with affiliated bodies and other stakeholders.
- » Support stakeholders to build capacity.
- » Become a leading advocate for mountain biking.

COMMENTS

In the past 12 months, MTBA's financial members increased by 8.8% with a 19% and 5.5% increase respectively in recreation and race membership. With the inclusion of past members and those that had purchased a day license, MTBA's reach is to over 75,000 individuals.

MTBA continued to strengthen partnerships with affiliated bodies and stakeholders

throughout FY19 by providing advice and guidance to clubs, local and state government agencies, consultants and other stakeholders on a range of issues. MTBA delivered many outcomes and achieved some significant milestones to help provide opportunities for people to ride and develop places to ride including:

- » Delivery of a pilot women's MTB101 in regional Victoria with funding from the Victorian Government's Change Our Game initiative
- » Producing and publishing the Australian Mountain Bike Trail Guidelines, a culmination of four years research, consultation and input from many within the mountain bike community
- » Partnering with affiliates to deliver mountain bike skill development clinics, club promotional videos and education and training courses
- » Delivery of two national level commissaire courses accrediting an additional ten national commissaires.

STRATEGIC OVERVIEW

A number of technical regulations, guidelines and other publications to support stakeholders deliver mountain bike activities were revised or created. This included a revision of the National and club/regional event technical regulations, restructured commissaires training and level 0 and 1 skill instructor training framework.

Partnership with Thule, Sports Armour, Scody and Maurice Blackburn were either established or continued in FY19.

MTBA continues to provide education opportunities to members of the community. In FY19, MTBA delivered four commissaire and 60 skill instructor courses throughout Australia, providing accreditation to an additional 484 people and increasing the number of accredited mountain bike officials, instructors and coaches in Australia to 1,011.

In support of applications for funding for mountain bike infrastructure projects and programs, MTBA provided 26 letters of support. In addition, membership and club statistics, feedback and comments were provided to consultants, state and local government agencies to help inform and develop 38 mountain bike master plans and/or sport and recreation strategies and other mountain bike related research projects.

With funding support from the Queensland Government and guidance from the Trails and Advocacy Management Commission, MTBA completed the Australian Mountain Bike Trail Guidelines. A resource for land managers, trail professionals and mountain bike groups, the guidelines provide information to ensure a consistent approach to planning, designing, constructing and managing sustainable mountain bike trails.

Discussions with state/territory government agencies regarding similar recognition and funding opportunities to what is in place in Queensland, progressed throughout FY19 resulting in successful partnerships with the Tasmanian and the Northern Territory governments.

Delivery: Lead the development and promotion in Australia of a variety of diverse mountain bike activities.

DELIVERABLES

- » Establish and implement a sustainable event delivery model(s).
- » Ensure MTBA events are delivered to a consistently high standard.
- » Provide relevant and quality pathways for people to participate in mountain biking.
- » Deliver an outcome driven high performance framework.

COMMENTS

January 2019 saw a new national competition framework commence with a focus on participation and inclusiveness. In the first six months of operation, the National Cup, a tiered competition, featured 66 individual events held throughout the country across the disciplines of Cross-Country, Marathon, Downhill and Gravity Enduro, providing a platform for riders to receive a national ranking.

The 2019 MTBA National Championships held in Bright, Victoria saw a number of firsts. The Championships saw three riders contest the adaptive mountain bike cross country category and the crowning of Australia's first female champion. The Championships

played host to MTBA's inaugural women in mountain biking breakfast, featuring a panel of six women all sharing a unique perspective on their involvement in the mountain bike community and the inaugural Australian Pump Track Championships.

FY19 saw Cable Beach, Broome in WA host the Fat Bike National Championships for the second year.

MTBA's national junior travel assistance program provided opportunities for emerging U17, U19 and U23 riders in the disciplines of XCO, DHI, CX and GE to compete at selected Australia races. Ten camps in the disciplines of XCO, DHI, CX and GE were delivered under this program assisting 52 athletes.

Three five day multi-discipline camps were delivered to emerging riders in the U15 to U19 categories. The camps provided the opportunity for 70 participants to focus on skill development, training basics and team building activities both on and off the bike. MTBA facilitated and managed trips to international races encompassing the XCO, DHI, CX and GE disciplines for high level U19 athletes and also to assist with development of U23 and elite riders.

MTBA once again in FY19 made a significant investment in administering and providing support staff at the UCI Olympic Cross Country (XCO), Downhill (DHI) and Cyclo-cross (CX) World Championships as well providing support for the UCI Trials and Cross Country Marathon (XCM) World Championships. MTBA also administered entries for Cross-Country, Downhill, Trials

and Cyclo-cross World Cups including distributing federation (wildcard) entries to developing athletes that had not accrued sufficient points for individual entry.

Over 50 World Cup entries were administered in conjunction with Cycling Australia across XCO, DHI and CX.

The Australian XCO/DHI World Championships team of 54 who travelled to Switzerland, were fully staffed and supported by MTBA and included pre event planning including full logistics for a two week trip from Australia for 14 junior athletes and eight U23/Elite athletes.

The Australian CX World Championships team of nine who traveled to Denmark, were also fully staffed and supported by MTBA.

MEMBER REACH OF
74,733

*Includes financial, free trial
and community members

NO. OF MEMBERS

FY14	10461 — 8.6%
FY15	10993 — 5.1%
FY16	12916 — 17.5%
FY17	13505 — 4.6%
FY18	15360 — 13.7%
FY19	16709 — 8.8%

36,076

Facebook followers
Increase of 9%
since FY18

MEMBERSHIP
HAS GROWN

59.7%
IN FIVE YEARS

MEMBERSHIP
BY GENDER

82% 18%

20,060

Instagram followers
Increase of 16%
since FY18

56,136

Total MTBA followers
Increase of 11%
since FY18

FINANCIAL PERFORMANCE

■ REVENUE ■ EXPENDITURE

FY14	\$1,879k	\$1,912k
FY15	\$2,120k	\$2,272k
FY16	\$3,352k	\$3,172k
FY17	\$2,235k	\$2,170k
FY18	\$2,316k	\$2,252k
FY19	\$2,531k	\$2,505k

NET PROFIT

	FY14	FY15	FY16	FY17	FY18	FY19
CASH AT BANK	\$441k	\$337k	\$279k	\$358k	\$505k	\$720k
TOTAL ASSETS	\$570k	\$677k	\$637k	\$712k	\$766k	\$1,142k
NET EQUITY	\$361k	\$209k	\$390k	\$455k	\$520k	\$544k

779

TOTAL ACCREDITED
COACHES & INSTRUCTORS
Increase of 24% since FY18

232

TOTAL ACCREDITED
COMMISSAIRES
Increase of 8% since FY18

*as at 30 June 2019 unless
stated otherwise.

MEMBERSHIP STATISTICS

NUMBER OF MEMBERS IN EACH MEMBERSHIP CATEGORY BY STATE

CATEGORY	ACT	NSW	NT	QLD	SA	TAS	VIC	WA	GRAND TOTAL
JUNIOR RECREATION	12	162	12	208	16	30	181	91	712
RACE DIRTMASTER	50	501	22	309	101	79	518	234	1,814
RACE JUNIOR	65	590	17	350	139	136	362	176	1,835
JUNIOR BMXA VALUE ADD	-	10	2	6	2	-	5	4	29
JUNIOR CA VALUE ADD	2	24	4	5	4	2	14	3	58
JUNIOR TA VALUE ADD	-	1	-	-	-	-		2	3
ADULT RECREATION	87	1,140	74	1,286	34	135	904	311	3,971
MASTER 7+ RECREATION	7	91	2	111	2	11	57	24	305
SENIOR ADULT	334	1,816	186	1,342	371	400	1,484	989	6,922
RACE MASTER 7+	18	103	11	66	15	8	67	36	324
SENIOR ADCC VALUE ADD	11	14	4	19	4		6	4	62
SENIOR BMXA VALUE ADD	3	7	2	12	1		13	8	46
SENIOR CA VALUE ADD	16	147	17	61	23	32	77	12	385
SENIOR TA VALUE ADD	2	12	6	2		2	3	6	33
NON-RIDER	2	16		13	9	5	10	12	67
PL MEMBER	13	50	2	45	1	3	20	9	143
TOTAL	622	4,684	361	3,835	722	843	3,721	1,921	16,709
FREE TRIAL									966
MTB COMMUNITY MEMBER									57,058
GRAND TOTAL									74,733

Note: ADCC – Australian Defence Cycling Club, BMXA – BMX Australia,
CA – Cycling Australia, TA – Triathlon Australia

MEMBERSHIP BREAKDOWN BY GENDER

13,758
82%

2,951
18%

CLUBS AND PRIVATE PROMOTERS BY STATE

Number of
Clubs
Affiliated with MTBA

TOTAL
168

Number of
Schools
Affiliated with MTBA

TOTAL
17

Number of
Private Promoters
Affiliated with MTBA

TOTAL
36

COACH/COMMISSAIRE STATISTICS

COACH/INSTRUCTORS

 ACT 37	20 Level 0 9 Level 1 7 Coach 1 1 Coach UCI 2	 NSW 213	175 Level 0 16 Level 1 18 Coach 1 4 Coach UCI 2
 NT 17	10 Level 0 4 Level 1 1 Coach 1 2 Coach UCI 2	 QLD 205	169 Level 0 16 Level 1 16 Coach 1 4 Coach UCI 2
 SA 38	30 Level 0 4 Level 1 3 Coach 1 1 Coach UCI 2	 TAS 36	23 Level 0 3 Level 1 9 Coach 1 1 Coach UCI 2
 VIC 136	105 Level 0 15 Level 1 14 Coach 1 2 Coach UCI 2	 WA 97	85 Level 0 6 Level 1 5 Coach 1 1 Coach UCI 2

Grand Total: 779

COMMISSAIRES

 ACT 14	1 10 3	National Regional UCI National	 NSW 78	3 70 5	National Regional UCI National
 NT 11	11	Regional	 QLD 55	2 50 3	National Regional UCI National
 SA 11	3 8	National Regional	 TAS 9	1 8	National Regional
 VIC 30	2 26 2	National Regional UCI National	 WA 24	2 21 1	National Regional UCI National
Grand Total: 232					

SHANE COPPIN

Chief Executive Officer

DENISE COX

Chief Operating Officer / Company Secretary

JOSHUA-KALEB FAULKNER

Member Services Officer

TIM GNECH

Events Coordinator (until May 2019)

FELICITY GILKS

Member Services Officer (maternity leave from January 2019)

MATHEW HEY

Business Development Manager

EVAN JAMES

Sports Manager

JO MACKEY

Media & Communications Officer

ASHLEIGH MARSHALL

Events Coordinator (from May 2019)

CEARNA MCKENZIE

Education Coordinator

ANDREW MILLER

Technical Delegate (from June 2019)

LAUREN MONDS

Finance Manager

STEFANIE MOERTL

Member Services Officer (from December 2018)

BROOKE STEVENSON

Executive Assistant (from September 2018)

STAFF GENDER BALANCE AS OF 30 JUNE 2019

43%

57%

SERVICE PROVIDERS

BRAY JACKSON & CO SOLICITORS

Pro Bono Legal Firm

DICKFOS DUNN

Auditor

STUDENT PLACEMENTS

COOPER AVES

School Based Trainee (from December 2018)

NINO ZLATOVIC

Event Intern (from March 2019)

PAUL-TAÏ FONTENAY

Administration Intern (August – October 2018)

MANAGEMENT ADVISORY COMMISSIONS

TRAIL & ADVOCACY

CRAIG MEINICKE Chair

PETER SALISNEW

CRAIG STONESTREET

RICHARD MORRELL

DENISE COX (MTBA)

SPORT & TECHNICAL

JEFF HUGHES

ANDY BLAIR

SIMON GWYNN

ANDREW MILLER

ASHLEIGH MARSHALL (MTBA)

10

BOARD MEMBERS

LEE BRENTZELL

Appointed Director/Chair (from 3 November 2018)

ALISON BLYTH

Director (from 3 November 2018)

PETER MCKENDRY

Director

LISA MORISSET

Appointed Director

LACHLAN MURRAY

Director

APRIL RICH

Appointed Director

WAYNE SHEARER

Director (from 3 November 2018)

TONY SCOTT

Director (from 3 November 2018)

ROBYN WALKER

Director (from 3 November 2018)

TONY HANCOCK

Director/ Chair (until 3 November 2018)

COURTENAY LEE SHOY

Director (until 3 November 2018)

BOARD GENDER BALANCE AS OF 30 JUNE 2019

44%

56%

11

2018 MTBA

ACHIEVEMENT AWARDS

PRESENTED BY THULE

ACT Club Volunteer of the Year
ZOE CUTHBERT

NSW Club Volunteer of the Year
COLEEN BOYES

NT Club Volunteer of the Year
JODETTE FOX

QLD Club Volunteer of the Year
KATE CRAFT

SA Club Volunteer of the Year
KEVIN PULLEN

VIC Club Volunteer of the Year
JENNY CORSER

WA Club Volunteer of the Year
FRANK MARZOLI

Coach of the Year
PETER LISTER

Commissaire of the Year
MARK WELSH

Friends of the Trails
**HUNTER MOUNTAIN BIKE
ASSOCIATION**

Community & Inclusion Award
BREAK THE BOUNDARY

Power of Partnership Award
**HUNTER MOUNTAIN BIKE ASSOCIATION
FORESTRY CORPORATION OF NSW
LAKE MACQUARIE CITY COUNCIL**

Everyday Ambassador
GRIFF KNIGHT

MTBA National Event of the Year
**INSIDE LINE INC FOR THE 2018
MTBA GRAVITY ENDURO NATIONAL
CHAMPIONSHIPS**

Community MTB Event of the Year
DIRT DE FEMME - CANBERRA

Elite Female Cross-Country Rider of the Year
HOLLY HARRIS

Elite Male Cross-Country Rider of the Year
CAMERON IVORY

Junior Female Cross-Country Rider of the Year
ZOE CUTHBERT

Junior Male Cross-Country Rider of the Year
CAMERON WRIGHT

Female XC Endurance Rider of the Year
KATE PENGLASE

Male XC Endurance Rider of the Year
BRENDAN JOHNSTON

Elite Female Gravity Enduro Rider of the Year
ROWENA FRY

Elite Male Gravity Enduro Rider of the Year
SAM HILL

Junior Female Gravity Enduro Rider of the Year
ELLIE SMITH

Junior Male Gravity Enduro Rider of the Year
SAM WALSH

Elite Female Downhill Rider of the Year
TRACEY HANNAH

Elite Male Downhill Rider of the Year
TROY BROSAN

Junior Female Downhill Rider of the Year
ELLIE SMITH

Junior Male Downhill Rider of the Year
KYE A'HERN

Elite Female Cyclo-Cross Rider of the Year
APRIL MCDONOUGH

Elite Male Cyclo-Cross Rider of the Year
CHRIS JONGEWAARD

Junior Female Cyclo-Cross Rider of the Year
MADDISON DILLON

Junior Male Cyclo-Cross Rider of the Year
PIPER ALBRECHT

Female Trials Rider of the Year
JANINE JUNGELS

Male Trials Rider of the Year
NATHAN MUMMERY

Female Masters Rider of the Year
MEAGHAN STANTON

Male Masters Rider of the Year
BRETT KELLETT

Performance of the Year
CAMERON IVORY

Peoples Mountain Bike Rider of the Year
KATE PENGLASE

2018 / 2019

**AUSTRALIAN
CHAMPIONSHIP
RESULTS**

2018 MTBA SCHOOLS NATIONAL CHAMPIONSHIPS

3-5 AUGUST 2018, GOLD COAST, QUEENSLAND

XCE - YEAR 7/8 BOYS

1	Hamish MCKENZIE	St Patrick's College	1:36.24
2	Josah VINCENT	Moreton Bay Boys College	1:36:26
3	Jacson MCNAMARA	Highfields State Secondary College	1:37.92

XCE - YEAR 9/10 BOYS

1	Riley COWLING	St Patrick's College	1:30.69
2	Cooper AVES	Park Ridge State High School	1:30.94
3	Darcy HARRIS	Tweed River High School	1:31.19

XCE - YEAR 11/12 BOYS

1	Sam FOX	Launceston College	1:26.90
2	Declan TREZISE	St Mary's College	1:28.60
3	Momo FRANK	Queensland Academy for Science, Math and Technology	1:31.52

XCO - YEAR 7/8 BOYS

1	Hamish MCKENZIE	St Patrick's College	0:44:06
2	Jacson MCNAMARA	Highfields State Secondary College	0:44:06
3	Conor DOBSON	St Patrick's College	0:46:40

XCO - YEAR 9/10 BOYS

1	Cooper AVES	Park Ridge State High School	0:54:26
2	Laim JOHNSTON	Launceston Christian College	0:54:27
3	Max HOBSON	Glasshouse Christian College	0:54:27

XCO - YEAR 11/12 BOYS

1	Sam FOX	Launceston College	1:03:19
2	Matherson GALWAY	Australian Christian College	1:07:42
3	Steven ROBERTS	Oxley College	1:07:42

XCE - YEAR 7/8 GIRLS

1	Taylah SHEFFITT	St Patrick's College	1:48.40
2	Annok SIMPSON	St Johns Grammer School	1:57.96
3	Ellie JOHNSON	Tamborine Mountain College	2:00.18

XCE - YEAR 9-12 GIRLS

1	Hayley OAKES	Combined Schools	1:41.14
2	Holly LUBCKE	Glasshouse Christian College	1:42.54
3	Isabella HOSKING	O'Connor Catholic College	1:44.62

XCO - YEAR 7/8 GIRLS

1	Taylah SHEFFITT	St Patrick's College	0:35:31
2	Anook SIMPSON	St Johns Grammer School	0:38:02
3	Naomie HARRIS	St Patrick's College	0:39:23

XCO - YEAR 9/10 GIRLS

1	Sophie ASHLEY	Northern Territory Triathlon	0:51:07
2	Fenella HARRIS	St Patrick's College	0:52:21
3	Talia SIMPSON	St Johns Grammar School	0:52:54

XCO - YEAR 11/12 GIRLS

1	Holly LUBCKE	Glasshouse Christian College	1:03:12
2	Maddison DILLON	Corinda State High School	1:05:41
3	Isabella HOSKING	O'Connor Catholic College	1:06:31

OVERALL SCHOOL

1	Moreton Bay Boys College	3175pts
2	Mackay Christian College	3167pts
3	St Patrick's College	2775.5pts
4	St Mary's College	2585pts
5	Palm Beach Currumbin State High School	2225.2pts
6	Glasshouse Christian College	1894pts
7	The Armidale School	1773pts
8	Noosa Districts State High School	1659pts
9	Combined Colleges	1400pts
10	Kingaroy State High School	1164pts

2018/2019 MTBA CYCLO-CROSS NATIONAL CHAMPIONSHIPS

10-12 AUGUST 2018, KING VALLEY, VICTORIA

ELITE MEN

1	Chris JONGEWAARD	SA	1:01:46
2	Christopher AITKEN	NSW	1:01:53
3	Garry MILLBURN	NSW	1:02:48

UNDER 23 WOMEN

1	Teagan ATHERSTONE	VIC	36:47
2	Tessa MANNING	SA	38:00
3	Kirsty DEACON	VIC	39:29

EXPERT MEN

1	Luke FINLAY	SA	54:32
2	Dylan BENSON	VIC	54:36
3	Tom MCQUILLAN	VIC	58:07

MASTERS 2 MEN

1	Tom FORD	WA	52:47
2	Brett BUCKLAND	VIC	53:09
3	Todd CUTHBERT	VIC	53:35

MASTERS 3 WOMEN

1	Gemma KERNICH	SA	51:30
2	Melissa VANDEWATER	VIC	53:09
3	Hilde GRANDE	ACT	55:35

MASTERS 5 MEN

1	Brett KELLETT	VIC	51:28
2	Richard BATES	SA	52:36
3	Danny KAH	VIC	53:17

MASTERS 6 WOMEN

1	Sharon HEAP	QLD	44:32
2	Heather CURTIS	VIC	50:20

MASTERS 8 MEN

1	Michael LAWSON	NSW	47:35
2	Peter CUSWORTH	VIC	51:34
3	Hans WERNER	VIC	54:44

UNDER 17 MEN

1	Mitchell SNOWBALL	VIC	42:35
2	James MOUNTAIN	VIC	43:22
3	Erik VETISCH	NSW	43:25

ELITE WOMEN

1	April MCDONOUGH	VIC	51:34
2	Naomi WILLIAMS	VIC	52:14
3	Stacey RIEDEL	SA	52:54

JUNIOR MEN

1	Piper ALBRECHT	VIC	39:34
2	Zach LARSSON	QLD	39:59
3	Alexander MATTHEWS	VIC	40:58

MASTERS 1 MEN

1	Steven CUSWORTH	VIC	51:54
2	Tom OVENS	VIC	52:29
3	Kyle SHERWOOD	VIC	53:54

MASTERS 2 WOMEN

1	Claire AUBREY	ACT	48:15
2	Nicole BUCKLAND	VIC	52:11
3	Erin KINNEALY	VIC	54:14

MASTERS 4 MEN

1	Bradley MORTON	ACT	49:41
2	Paul SPENCER	NSW	50:40
3	Ian KELLY	VIC	51:55

MASTERS 5 WOMEN

1	Jane OLLERENSHAW	VIC	47:48
2	Leanne HOFFMAN	VIC	49:21
3	Tanya SIMPSON	VIC	54:02

MASTERS 7 MEN

1	John ALLISON	SA	43:42
2	Paul HAMILTON	VIC	48:14
3	Norm GRAY	VIC	53:49

MASTERS 9 MEN

1	David WOHLERS	VIC	56:02
---	---------------	-----	-------

UNDER 15 MEN

1	Lachlan MCCONNELL	VIC	44:30
2	Rory LARSSON	QLD	45:03
3	Cooper NORTHEY	VIC	47:24

UNDER 23 MEN

1	Ben WALKERDEN	VIC	55:02
2	Nicholas SMITH	NSW	55:07
3	Griff KNIGHT	SA	57:00

JUNIOR WOMEN

1	Maddison DILLON	QLD	38:54
2	Phoebe THOMPSON	VIC	41:02
3	Shelby JOHNSON	SA	44:51

MASTERS 1 WOMEN

1	Alice LEWIS	VIC	54:29
2	Kayla MCSPORRAN	SA	1:00:16
3	Belle WILLIAMS	VIC	50:47

MASTERS 3 MEN

1	Simon BISHOP	VIC	49:57
2	Andrew LOW	VIC	50:45
3	Aaron THOMSON	ACT	51:24

MASTERS 4 WOMEN

1	Claudia DOHR	WA	51:56
2	Diane NELSON	VIC	53:46
3	Martyn TAYLOR	VIC	54:30

MASTERS 6 MEN

1	Craig PEACOCK	VIC	52:46
2	Garron BUCKLAND	VIC	53:26
3	Les HEAP	QLD	55:52

MASTERS 7 WOMEN

1	Vicki-Lynne BIRKS	SA	45:10
---	-------------------	----	-------

MASTERS 10 MEN

1	Andrew CAMPBELL	VIC	49:46
---	-----------------	-----	-------

UNDER 15 WOMEN

1	Melissa BLUME	NSW	48:54
2	Madeline REDENBACK	VIC	54:19

2018 MTBA 24HR SOLO NATIONAL CHAMPIONSHIPS

15-16 SEPTEMBER 2018, WAUCHOPE, NEW SOUTH WALES

ELITE MEN

1	Jason ENGLISH	NSW	25 Laps
2	Sam MOFFITT	ACT	24 Laps
3	Michael SHERWOOD	NSW	23 Laps

ELITE WOMEN

1	Kate PENGLASE	VIC	21 Laps
2	Rebecca STONE	QLD	20 Laps
3	Liz SMITH	NSW	16 Laps

EXPERT MEN

1	Jeffrey WALSH	ACT	20 Laps
---	---------------	-----	---------

EXPERT WOMEN

1	Georgia MARJORIBANKS	NSW	11 Laps
---	----------------------	-----	---------

MASTERS 1 MEN

1	Benjamin JACKA	NSW	22 Laps
2	Damian HOWARD	SA	21 Laps
3	Martin TINK	NSW	15 Laps

MASTERS 2 MEN

1	Mark SNYMAN	NSW	24 Laps
2	Kevin PULLEN	SA	22 Laps
3	Sebastian WENDE	ACT	22 Laps

MASTERS 2 WOMEN

1	Gwynn LE MAITRE	ACT	19 Laps
---	-----------------	-----	---------

MASTERS 3 MEN

1	Kieran LAUGHTON	NSW	21 Laps
2	Bruce FLESSER	QLD	19 Laps

MASTERS 3 WOMEN

1	Leah CHILDS	NSW	14 Laps
2	Lisa TOIA	QLD	7 Laps

MASTERS 4 MEN

1	Robin MULES	ACT	23 Laps
2	Cory DIMMER	NSW	21 Laps
3	Keith LOUIE	QLD	17 Laps

MASTERS 4 WOMEN

1	Michelle WOODS	QLD	11 Laps
---	----------------	-----	---------

MASTERS 5 MEN

1	Damian RICHMOND	VIC	21 Laps
2	Stephen BLUNT	QLD	15 Laps
3	Gavin CLARKE	QLD	8 Laps

MASTERS 5 WOMEN

1	Catherine WOOD	NSW	18 Laps
2	Claudia FIESS	NSW	13 Laps

MASTERS 6 MEN

1	Peter SELKRIG	NSW	15 Laps
---	---------------	-----	---------

MASTERS 7 MEN

1	Peter BIGAILA	QLD	22 Laps
2	Nick THOMPSON	NSW	16 Laps

MASTERS 8 MEN

1	Jeffery SCOTT	NSW	8 Laps
---	---------------	-----	--------

SINGLE SPEED MEN

1	Wayne THOMPSON	QLD	22 Laps
2	Stephen TOMCZYK	NSW	22 Laps
3	Matt ANSTEE	VIC	18 Laps

2018 MTBA GRAVITY ENDURO NATIONAL CHAMPIONSHIPS

26-28 OCTOBER 2018, FOX CREEK, SOUTH AUSTRALIA

ELITE MEN

1	Connor FEARON	SA	20:47.13
2	Andrew CAVAYE	QLD	21:50.41
3	Benjamin MCILROY	VIC	21:54.31

ELITE WOMEN

1	Rowena FRY	TAS	25:25.21
2	Shelly FLOOD	SA	25:58.39
3	Emily PARKES	ACT	26:07.05

JUNIOR MEN

1	Sam WALSH	SA	21:51.05
2	Roly KYME	WA	22:08.69
3	Riley KING	NSW	22:18.38

JUNIOR WOMEN

1	Ellie SMITH	NSW	27:38.38
2	Isabella FLINT	TAS	27:50.56
3	Emily HILL	SA	28:02.68

EXPERT MEN

1	Jack GALVIN	VIC	24:01.16
2	Calum KING	SA	24:12.22
3	Brodie HAND	SA	24:53.18

MASTERS 1 MEN

1	Nicholas SWAYN	VIC	23:54.09
2	Dean GIBSON	SA	24:15.74
3	Jake ALLAN	SA	24:21.29

MASTERS 2 MEN

1	Kevin KING	VIC	23:54.56
2	Dale IRELAND	SA	24:00.47
3	Dean CAMERON	QLD	24:02.25

MASTERS 2 WOMEN

1	Mandee THEIL	SA	35:00.58
2	Anja MUELLER	VIC	36:54.33

MASTERS 3 MEN

1	Sam EDWARDS	SA	23:31.53
2	Craig FELIX	SA	23:33.83
3	Cain BRANSTON	SA	24:02.87

MASTERS 3 WOMEN

1	Michelle GANE	QLD	33:14.57
---	---------------	-----	----------

MASTERS 4 MEN

1	Craig YATES	SA	23:45.92
2	Anthony SMIDT	NSW	25:02.57
3	John PETERSEN	QLD	26:00.52

MASTERS 4 WOMEN

1	Merridy PEARCE	SA	36:45.85
---	----------------	----	----------

MASTERS 5 MEN

1	Pete SMITH	SA	24:20.28
2	Ian DANIEL	WA	25:20.44
3	Steve MUNYARD	VIC	26:22.06

MASTERS 5 WOMEN

1	Katherine NELSON	VIC	41:56.85
2	Carol WILLCOCKS-DANIEL	WA	54:01.73

MASTERS 6 MEN

1	Anthony NELSON	VIC	26:55.65
2	Michael BROWNLIE	VIC	27:07.99
3	David EMPEY	VIC	27:57.66

MASTERS 7 MEN

1	David WELLS	SA	30:25.67
2	Stephen COLES	NSW	37:10.39

MASTERS 8 MEN

1	Clyde TUCKER	SA	33:41.23
---	--------------	----	----------

UNDER 17 MEN

1	Luke MEIER-SMITH	NSW	22:00.95
2	Ryan GILCHRIST	NSW	22:19.90
3	Toby GREENWOOD	QLD	22:53.48

UNDER 17 WOMEN

1	Laura CRAFT	QLD	26:33.23
2	Fenella HARRIS	TAS	27:20.07
3	Ayla ARMITAGE	VIC	27:54.42

UNDER 15 MEN

1	Sascha KIM	TAS	23:20.62
2	Gus KYME	WA	24:06.98
3	Remy MEIER-SMITH	NSW	24:25.82

UNDER 15 WOMEN

1	Sarah CRAFT	QLD	26:38.42
2	Elise EMPEY	VIC	29:48.71
3	Elle DE NOOYER	QLD	33:24.03

2019 MTBA CROSS-COUNTRY OLYMPIC NATIONAL CHAMPIONSHIPS

4-7 APRIL 2019, BRIGHT, VICTORIA

ELITE MEN

1	Daniel MCCONNELL	ACT	1:26:04
2	Cameron IVORY	SA	1:26:06
3	Reece TUCKNOTT	WA	1:28:01

ELITE WOMEN

1	Rebecca MCCONNELL	ACT	1:25:04
2	Holly HARRIS	NSW	1:27:58
3	Kathryn MCINERNEY	NSW	1:30:45

UNDER 23 MEN

1	Matthew DINHAM	NSW	1:29:25
2	Cameron WRIGHT	QLD	1:29:49
3	Alex LACK	TAS	1:31:48

UNDER 23 WOMEN

1	Katherine HOSKING	NSW	1:33:14
2	Sarah TUCKNOTT	WA	1:33:54
3	Courtney SNOWBALL	VIC	1:49:54

JUNIOR MEN

1	Corey SMITH	ACT	1:14:40
2	Nick CHISHOLM	NSW	1:15:28
3	Liam JOHNSTON	TAS	1:15:55

JUNIOR WOMEN

1	Zoe CUTHBERT	ACT	1:07:41
2	Holly LUBCKE	QLD	1:14:04
3	Phoebe THOMPSON	VIC	1:14:05

EXPERT MEN

1	Brent MACKENZIE	VIC	1:39:10
2	Paul KOVACS	VIC	1:41:51

EXPERT WOMEN

1	Ally DURR	NSW	1:14:04
2	Georgina VON MARBURG	ACT	1:19:39
3	Melissa MACKENZIE	VIC	1:23:53

MASTERS 1 MEN

1	Scott LISTON	VIC	1:19:09
2	Steven CUSWORTH	VIC	1:21:24
3	Richard SOUTH	VIC	1:30:18

MASTERS 1 WOMEN

1	Brooke LENDVAY	TAS	1:19:32
2	Laura RENSHAW	NSW	1:30:13

MASTERS 2 MEN

1	Shannon JOHNSON	VIC	1:21:57
2	Todd CUTHBERT	VIC	1:22:42
3	Mathew GRAY	VIC	1:23:58

MASTERS 2 WOMEN

1	Kate PENGLASE	VIC	1:12:40
2	Kathryn VISSER	VIC	1:14:58
3	Elise BURISS	ACT	1:15:19

MASTERS 3 MEN

1	Brad CLARKE	VIC	1:20:41
2	Murray SPINK	VIC	1:21:41
3	Peter HORWOOD	NSW	1:22:08

MASTERS 3 WOMEN

1	Meaghan STANTON	NSW	1:11:31
2	Melissa ANSET	VIC	1:12:12
3	Tracey DAVIES	VIC	1:12:41

MASTERS 4 MEN

1	Geoff VIETZ	VIC	1:22:38
2	Minter BARNARD	VIC	1:22:41
3	Mark LEIS	TAS	1:24:50

MASTERS 4 WOMEN

1	Wendy SNOWBALL	VIC	1:13:16
2	Rebecca FELTRIN	VIC	1:14:41
3	Sam REINHARDT	ACT	1:21:50

MASTERS 5 MEN

1	Brett KELLETT	VIC	1:02:56
2	Pascal LEVIEILLE	QLD	1:04:58
3	Adrian COPPER	TAS	1:05:15

MASTERS 5 WOMEN

1	Tara SUTHERLAND	ACT	1:21:02
2	Karen EVANS	NSW	1:24:18
3	Liz GRAY	NSW	1:46:49

MASTERS 6 MEN

1	Brett STEVENS	QLD	1:05:07
2	Peter VARLEY	VIC	1:06:18
3	Les HEAP	QLD	1:07:23

MASTERS 7 WOMEN

1	Sandy MAGENNIS	QLD	0:52:59
2	Bev ANDERSON	ACT	0:56:32

UNDER 17 MEN

1	Ryan SMITH	ACT	0:59:50
2	Darcy HARRIS	NSW	1:00:01
3	Tobi THOMPSON	QLD	1:00:01

UNDER 15 WOMEN

1	Eloise AULD	WA	0:53:44
2	Ruby DOBSON	VIC	0:54:38
3	Poppy POLLOCK	NSW	0:55:24

ADAPTIVE MEN

1	Chris SONTAG	WA	0:35:15
2	Hand DUCHATEAU	NSW	0:36:01

E-BIKE MASTERS 3/4 MEN

1	Scott FARRAR	VIC	1:05:06
2	Ben TRINDER	NSW	1:05:39
3	Simon COFFIN	VIC	1:08:09

MASTERS 6 WOMEN

1	Sharon HEAP	QLD	1:14:52
2	Margaret CLARK	VIC	1:26:18

MASTERS 8 MEN

1	Guy FALLA	QLD	0:50:24
2	Russell PARSONS	VIC	1:00:21
3	Hans WERNER	VIC	1:05:55

UNDER 17 WOMEN

1	Hayley OAKES	NSW	1:10:22
2	Lillie POLLOCK	NSW	1:15:06
3	Maizy EVANS	NSW	1:17:50

UNDER 13 MEN

1	Cooper NORTHEY	VIC	0:23:26
2	Sam HARBERTS	VIC	0:25:46
3	Patrick WARD	VIC	0:26:03

ADAPTIVE WOMEN

1	Heidi THOMAS	WA	0:39:49
---	--------------	----	---------

E-BIKE MASTERS 5+ MEN

1	Cameron YOUNG	QLD	1:13:53
2	Peter PRING	SA	1:15:09
3	Dale WALLACE	NSW	1:23:25

MASTERS 7 MEN

1	John ALLISON	SA	1:08:37
2	David DANKS	VIC	1:09:15
3	David OLLE	VIC	1:11:53

MASTERS 9 MEN

1	Myles HIGGINS	VIC	1:01:26
---	---------------	-----	---------

UNDER 15 MEN

1	Jack WARD	VIC	0:43:20
2	Felix DAVIS	VIC	0:43:26
3	Harry DOYE	VIC	0:45:32

UNDER 13 WOMEN

1	Alana FLTECHER	VIC	0:28:59
2	Alexandra LARSSON	QLD	0:29:46
3	Lucy CHESTER	VIC	0:29:56

E-BIKE MASTERS 1/2 MEN

1	Shannon JOHNSON	VIC	1:01:33
---	-----------------	-----	---------

E-BIKE MASTERS 5+ WOMEN

1	Bev ANDERSON	ACT	0:45:19
---	--------------	-----	---------

2019 MTBA CROSS-COUNTRY SHORT COURSE NATIONAL CHAMPIONSHIPS

4-7 APRIL 2019, BRIGHT, VICTORIA

ELITE MEN

1	Cameron IVORY	SA	27:20.99
2	Reece TUCKNOTT	WA	27:33.15
3	Russell NANKERVIS	VIC	27:36.38

ELITE WOMEN

1	Kathryn MCINERNEY	NSW	22:07.80
2	Charlotte CULVER	NSW	22:26.83
3	Cristy HENDERSON	ACT	22:29.06

UNDER 23 MEN

1	Cameron WRIGHT	QLD	24:56.05
2	Michael HARRIS	NSW	25:11.51
3	Alex LACK	TAS	25:34.34

UNDER 23 WOMEN

1	Sarah TUCKNOTT	WA	22:43.67
2	Katherine HOSKING	NSW	23:45.16

JUNIOR MEN

1	Zach LARSSON	QLD	25:44.71
2	Liam JOHNSTON	TAS	25:54.83
3	Conor FLETT	VIC	25:54.83

JUNIOR WOMEN

1	Zoe CUTHBERT	ACT	22:07.04
2	Phoebe THOMPSON	VIC	23:12.66
3	Holly LUBCKE	QLD	23:12.66

EXPERT MEN

1	Brent MACKENZIE	VIC	20:27.82
---	-----------------	-----	----------

EXPERT WOMEN

1	Ally DURR	NSW	20:15.01
2	Erin MITCHELL	VIC	20:51.32
3	Melissa MACKENZIE	VIC	21:00.74

MASTERS 1 MEN

1	Richard SOUTH	VIC	18:49.57
---	---------------	-----	----------

MASTERS 1 WOMEN

1	Laura RENSHAW	NSW	21:01.27
---	---------------	-----	----------

MASTERS 2 MEN

1	Shannon JOHNSON	VIC	17:37.68
2	Nicholas BURKE	VIC	17:42.21
3	David PENHALIGON	QLD	17:43.71

MASTERS 2 WOMEN

1	Merissa DRUMMOND	WA	20:23.10
2	Elise BURRISS	ACT	20:50.87
3	Jodi MAYLED	NSW	22:02.34

MASTERS 3 MEN

1	Brad CLARKE	VIC	17:37.76
2	Peter HORWOOD	NSW	17:38.47
3	Murray SPINK	VIC	18:11.67

MASTERS 3 WOMEN

1	Meaghan STANTON	NSW	20:11.74
2	Tracey DAVIES	VIC	21:05.81

MASTERS 4 MEN

1	Alwyn MILLER	NSW	18:31.83
2	Tim NORTHEY	VIC	18:45.64
3	Nelson CLARK	TAS	18:56.85

MASTERS 4 WOMEN

1	Wendy SNOWBALL	VIC	21:31.02
2	Sandra COWLING	TAS	21:36.61
3	Jacque SEY	QLD	21:08.80

MASTERS 5 MEN

1	Brett KELLETT	VIC	18:41.29
2	Evan JAMES	SA	18:44.71
3	Richard READ	VIC	18:44.75

MASTERS 5 WOMEN

1	Karen EVANS	NSW	23:00.59
2	Liz GRAY	NSW	23:37.15

MASTERS 6 MEN

1	Les HEAP	QLD	19:20.69
2	Craig PEACOCK		19:40.31
3	Andre CLAYDEN		20:26.70

MASTERS 7 WOMEN

1	Sandy MAGENNIS	QLD	21:35.50
---	----------------	-----	----------

UNDER 13 MEN

1	Cooper NORTHEY	VIC	14:21.59
2	Liam FLETCHER	VIC	15:03.39
3	Partick WARD	VIC	15:04.07

UNDER 15 WOMEN

1	Sharni MARTIN	VIC	14:55.40
2	Madeleine BURTON	VIC	15:26.51
3	Eloise AULD	WA	15:27.89

MASTERS 6 WOMEN

1	Sharon HEAP	QLD	21:14.01
2	Margaret CLARK	VIC	21:37.29

MASTERS 8 MEN

1	Hans WERNER	VIC	20:09.50
2	Michael BENSON	NSW	20:19.50

UNDER 13 WOMEN

1	Cooper NORTHEY	VIC	14:21.59
2	Liam FLETCHER	VIC	15:03.39
3	Partick WARD	VIC	15:04.07

UNDER 17 MEN

1	Darcy HARRIS	NSW	15:26.52
2	Dylan GEORGE	NSW	15:32.88
3	Caleb DODDS	QLD	15:35.38

MASTERS 7 MEN

1.	David DANKS	VIC	19:40.43
2.	Neil HARRINGTON	VIC	20:13.54
3.	Nathan CARROLL	NSW	20:39.67

MASTERS 9 MEN

1	Myles HIGGINS	VIC	21:37.61
---	---------------	-----	----------

UNDER 15 MEN

1	Oliver LUDLAM	NSW	13:27.87
2	Jack WARD	VIC	13:27.94
3	Thomas LUDLAM	NSW	13:28.29

UNDER 17 WOMEN

1	Hayley OAKES	NSW	13:44.22
2	Olive TUTT	NSW	13:54.77
3	Lillee POLLOCK	NSW	13:56.04

2019 MTBA DOWNHILL NATIONAL CHAMPIONSHIPS

4-7 APRIL 2019, BRIGHT, VICTORIA

ELITE MEN

1	Troy BROSNAN	SA	3:18.686
2	Dean LUCAS	VIC	3:20.941
3	Connor FEARON	SA	3:22.331

ELITE WOMEN

1	Tracey HANNAH	QLD	3:52.136
2	Sian A'HERN	NSW	3:52.671
3	Tegan MOLLOY	NSW	4:06.870

JUNIOR MEN

1	Cooper DOWNEY	VIC	3:35.519
2	Tyson RICHENS	NSW	3:36.760
3	Ethan CORNEY	NSW	3:38.737

JUNIOR WOMEN

1	Cassie VOYSEY	NSW	4:35.823
---	---------------	-----	----------

EXPERT MEN

1	Cooper WEBB	SA	4:00.042
2	Shane ORAVSKY	QLD	4:00.187
3	James MOUSTAFA	VIC	4:00.890

EXPERT WOMEN

1	Natasha BONNEY	ACT	5:46.327
---	----------------	-----	----------

MASTERS 1 MEN

1	Kye HORE	ACT	4:14.802
2	Sam FILMER	VIC	4:35.401
3	Bryan MONKHOUSE	VIC	4:37.940

MASTERS 1 WOMEN

1	Amanda MORGAN	VIC	7:16.487
---	---------------	-----	----------

MASTERS 1 MEN

1	Christopher MARTIN	ACT	4:00.315
2	Mark GILLESPIE	VIC	4:00.811
3	Damien BOGATEK	QLD	4:04.831

MASTERS 2 WOMEN

1	Angela GILLHAM	QLD	6:21.206
2	Christina TENISWOOD	SA	7:14.534

MASTERS 3 MEN

1	Joel PANOZZO	VIC	3:46.765
2	Alex HAY	VIC	3:52.843
3	Shane WODE	WA	3:57.398

MASTERS 4 MEN

1	Robert STONE	QLD	4:08.386
2	Justin ROMANOWICZ	VIC	4:30.726
3	Dale NELDER	VIC	4:33.405

MASTERS 5 MEN

1	Miles DAVIS	VIC	4:15.972
2	Peter CRANAGE	NSW	4:23.655
3	Stuart JANSEN	NSW	4:41.514

MASTERS 6 MEN

1	Mark OPIE	SA	4:49.960
2	Christopher SUMNER	SA	6:48.526

MASTERS 7 MEN

1	Mark GARDNER	VIC	6:15.843
---	--------------	-----	----------

MASTERS 8 MEN

1	Stephen COLES	NSW	6:28.448
2	Robert DAVIS	QLD	8:36.597

UNDER 17 MEN

1	Jackson COLLELLY	NSW	3:34.289
2	Remy MEIER-SMITH	NSW	3:39.120
3	Tom CARTER	VIC	3:40.034

UNDER 17 WOMEN

1	Ashleigh WEINERT	NSW	4:25.734
2	Elise EMPEY	VIC	4:33.514
3	Ayla ARMITAGE	VIC	5:00.569

UNDER 15 MEN

1	Felix ASHTON	NSW	4:05.859
2	William IRELAND	NSW	4:11.749
3	Lewis ALLBON	ACT	4:16.034

UNDER 15 WOMEN

1	Sacha MILLS	QLD	5:19.519
2	Tahlia RICHENS	NSW	5:21.920
3	Jessica SHERIDAN	VIC	5:22.870

UNDER 13 MEN

1	Lachy ROBERTS	VIC	4:20.905
2	Bailey MILLS	QLD	4:43.707
3	Rhys WELLINGS	QLD	5:05.671

2019 MTBA TRIALS NATIONAL CHAMPIONSHIPS

4-7 APRIL 2019, BRIGHT, VICTORIA

ELITE MEN

1	Nathan MUMMERY	VIC	8
2	Matt HARDING	VIC	32
3	Sebastian ZEPEDA	ACT	60

SPORT MEN

1	Sidney CAULFIELD	VIC	44
2	Wil POWNEY	VIC	46

ELITE WOMEN

1	Janine JUNGFELS	QLD	16
---	-----------------	-----	----

NOVICE MEN

1	Rory SMITH	VIC	35
2	Joseph GREENHILL	VIC	56
3	Peter GORDON	VIC	57

EXPERT MEN

1	Daniel KORMOS	VIC	43
2	Dean LAWLESS	VIC	53 (1 clean)
3	Alex MARKWART	ACT	53 (0 clean)

2019 MTBA CROSS-COUNTRY TEAM RELAY NATIONAL CHAMPIONSHIPS

4-7 APRIL 2019, BRIGHT, VICTORIA

TEAM RELAY

1	Trek Shimano Australia	1:19:19
	Matthew DINHAM	
	Zoe CUTHBERT	
	Simon SMITH	
	Corey SMITH	
2	Planet-PCS/Mornington Team	1:20:30
	Nick PEDLER	
	Brad CLARKE	
	Sarah RILEY	
	Matherson GALWAY	
3	Team Giant	1:23:17
	Cameron WRIGHT	
	Evan JAMES	
	Kathryn MCINERNEY	
	Zach LARSSON	

2019 MTBA FAT BIKE NATIONAL CHAMPIONSHIPS

17 MAY 2019, BROOME, WESTERN AUSTRALIA

ELITE MEN

1	Richard VOLLEDREGT	NSW
2	Evan RUSSELL	WA
3	Mark SMITH	WA

ELITE WOMEN

1	Jude MILLARD	WA
---	--------------	----

JUNIOR MEN

1	Jesse EVANS	WA
---	-------------	----

JUNIOR WOMEN

1	Chloe FAHEY	WA
---	-------------	----

UNDER 15 MEN

1	Cayden SULLIVAN	WA
2	Harry RAHAN	WA
3	Malu MONCK OMEARA	WA

UNDER 15 WOMEN

1	Scarlett GRIFFIN	WA
2	Amelia CARLOW	WA
3	Alexis BALDING	WA

EXPERT MEN

1	Jayden HUMPHRIES	VIC
---	------------------	-----

EXPERT MEN

1	Jayden HUMPHRIES	VIC
---	------------------	-----

MASTERS 3/4 MEN

1	David POWER	WA
2	Joshua MONGROO	WA

MASTERS 3/4 WOMEN

1	Fiona YARD	WA
2	Pippa BELL	WA
3	Leah CHILDS	NSW

MASTERS 5/6 MEN

1	Shane HUGHES	WA
2	Andrew DAVIES	NSW
3	Michael JOHNSON	WA

MASTERS 5/6 WOMEN

1	Teena MCLAREN	WA
2	Louise YEAMAN	WA
3	Janet BARWICK	WA

MASTERS 7/8 MEN

1	Steve WARE	WA
2	Bryce JAMIESON	WA

MASTERS 7/8 WOMEN

1	Annie MALONE	WA
2	Heather SMITH	WA

2019 MTBA MARATHON NATIONAL CHAMPIONSHIPS

8-9 JUNE 2019, REDLAND BAY, QUEENSLAND

ELITE MEN

1	Brendan JOHNSTON	ACT	4:15:18
2	Reece TUCKNOTT	WA	4:16:35
3	Alex LACK	TAS	4:17:12

JUNIOR WOMEN

1	Laura CRAFT	QLD	3:25:43
2	Verity EVANS	NSW	6:47:10

MASTERS 1 MEN

1	Lars AAREKOL	QLD	4:53:55
2	Tony MYATT	QLD	4:57:37
3	Brendan PICKUP	QLD	7:17:17

MASTERS 2 WOMEN

1	Eve CONYERS	QLD	5:58:10
2	Elise BURRISS	ACT	6:01:36
3	Rebecca STONE	QLD	6:11:36

MASTERS 4 MEN

1	Michael GIESS	QLD	4:58:22
2	Brent COLLYER	QLD	5:03:09
3	Mark BROCKWELL	QLD	5:11:42

MASTERS 5 WOMEN

1	Karen EVANS	NSW	6:12:36
2	Catherine FAYE	QLD	6:55:41

MASTERS 7 MEN

1	Kevin JONES	QLD	5:21:19
2	David DANKS	VIC	5:37:14
3	John COSGRIFF	NSW	5:55:49

MASTERS 9 MEN

1	Leigh CHRISTENSEN	QLD	6:44:50
---	-------------------	-----	---------

UNDER 15 MEN

1	Thomas HALL	QLD	1:14:17
2	Tom DOYLE	QLD	1:34:53

ELITE WOMEN

1	Holly HARRIS	NSW	4:51:49
2	Cristy HENDERSON	ACT	4:52:55
3	Emma VIOTTO	ACT	5:08:51

EXPERT MEN

1	Tane CROSBY	QLD	5:23:21
2	Brendon GRANATA	QLD	5:35:21
3	Bailly DEVANTIER-THOMAS	QLD	5:53:21

MASTERS 1 WOMEN

1	Jemma BURTONWOOD	NSW	6:39:32
---	------------------	-----	---------

MASTERS 3 MEN

1	Brad CLARKE	VIC	4:36:03
2	Rohin ADAMS	VIC	4:39:41
3	Dean HILL	QLD	4:51:05

MASTERS 4 WOMEN

1	Nicole FRANK	QLD	5:59:23
2	Michelle WOODS	QLD	6:15:00
3	Kerry WESTWOOD	NSW	6:40:46

MASTERS 6 MEN

1	Garry JAMES	ACT	5:12:25
2	Les HEAP	QLD	5:25:32
3	Andrew MICHAEL	QLD	5:36:45

MASTERS 7 WOMEN

1	Carolyn JACKSON	VIC	6:50:53
---	-----------------	-----	---------

UNDER 17 MEN

1	Darcy HARRIS	NSW	1:54:58
2	Tobi THOMPSON	QLD	1:54:58
3	Jacob PROVAN	QLD	1:57:20

UNDER 15 WOMEN

1	Alexandra LARSSON	QLD	1:47:50
---	-------------------	-----	---------

JUNIOR MEN

1	Brayden MARTIN	QLD	2:47:37
2	Kyle STEWART	QLD	2:49:38
3	Owen ELVY	QLD	2:50:15

EXPERT WOMEN

1	Olivia NENDICK	QLD	7:11:10
---	----------------	-----	---------

MASTERS 2 MEN

1	Sebastian MEYER	NSW	4:43:10
2	David PENHALIGON	QLD	4:46:10
3	Darren ROLFE	QLD	4:46:42

MASTERS 3 WOMEN

1	Meaghan STANTON	NSW	5:36:26
2	Nina WRIGHT	QLD	5:53:39
3	Jayne RUTTER	QLD	6:37:37

MASTERS 5 MEN

1	David HARRIS	NSW	5:03:08
2	Paul BRODIE	ACT	5:12:00
3	Pascal LEVIEILLE	QLD	5:12:24

MASTERS 6 WOMEN

1	Sharon HEAP	QLD	5:54:23
---	-------------	-----	---------

MASTERS 8 MEN

1	Guy FALLA	QLD	6:18:56
---	-----------	-----	---------

UNDER 17 WOMEN

1	Hayley OAKES	NSW	2:09:54
2	Maizy EVANS	NSW	2:29:47
3	Luca TURTON	QLD	2:40:11

2018 / 2019

WORLD

CHAMPIONSHIP

RESULTS

2018 UCI MTB 4X WORLD CHAMPIONSHIPS

5-6 JULY 2018, VAL DI SOLE, ITALY

ELITE MEN

1	Quentin DERBIER	FRA
2	Tomáš SLAVÍK	CZE
3	Mikuláš NEVRKLA	ITS

ELITE WOMEN

1	Romana LABOUNKOVÁ	CZE
2	Natasha BRADLEY	GBR
3	Raphaela RICHTER	GER
4	Harriet BURBRIDGE-SMITH	AUS

2018 UCI MASTERS MOUNTAIN BIKE WORLD CHAMPIONSHIPS

15 - 17 JULY 2018, VALLNORD, ANDORRA

XCO MASTERS MEN 30-34

1	Ismael SANCHEZ ADAN	ESP	1:25:36
2	Nicholas LÜTHI	SUI	1:26:33
3	Jérémy MOUNIER	FRA	1:26:50

XCO MASTERS WOMEN 30-34

1	Laure BOULAY	FRA	1:40:20
2	Jodina MUNTADAS	ESP	1:43:05
3	Cindy LÜTHI	SUI	1:44:49

XCO MASTERS MEN 35-39

1	Thibaut VASSAL	FRA	1:09:40
2	Alberto RIVA	ITA	1:10:32
3	Anders LJUNGBERG	SWE	1:12:43

XCO MASTERS WOMEN 35-39

1	Rocio GAMONAL	ESP	1:32:00
2	Neus PARCERISAS	ESP	1:35:48
3	Eva GARRIDO	AND	1:36:20

XCO MASTERS MEN 40-44

1	Jens Gorm HANSEN	DEN	1:11:46
2	Jose Maria GUERRERO ORTEGA	ESP	1:12:32
3	Frédéric FRECH	FRA	1:13:04

XCO MASTERS WOMEN 40-44

1	Kiara BISARO	FRA	1:08:49
2	Lorena ZOCCA	ITA	1:19:55
3	Beata WRONSKA	USA	1:20:20

XCO MASTERS MEN 45-49

1	Robin SEYMOUR	IRL	1:13:59
2	Rcard CALMET CALVERAS	ESP	1:15:07
3	Jurt TEMPST	BEL	1:16:14

XCO MASTERS WOMEN 45-49

1	Margarita FULLANA	ESP	1:18:11
2	Nuria ESPINOSA	ESP	1:21:02
3	Kristina KOSCOVA	CZE	1:24:25

XCO MASTERS MEN 50-54

1	Palle EGEBERG JENSEN	DEN	0:58:26
2	Pere Joan ROIG GOMA	ESP	1:00:04
3	Patrick JANSEN	NED	1:01:46

XCO MASTERS WOMEN 50-54

1	Bente Kort KIBSGAARD	DEN	1:03:56
2	Teresa INFANTE	ESP	1:06:57
3	Laurie PUJOL	FRA	1:08:59
6	Karen EVANS	AUS	1:13:05

XCO MASTERS MEN 55-59

1	Tommy OLSSON	SWE	1:03:54
2	Peter BUGGLE	IRL	1:04:55
3	Marc BALASKOVIC	FRA	1:06:04
13	David DANKS	AUS	1:14:48

XCO MASTERS WOMEN 55-59

1	Pfluke LILLIAN	USA	1:19:07
2	Monica MASINI	ITA	1:25:24

XCO MASTERS MEN 60-64

1	Armando VIDAL VALLE	ESP	0:53:50
2	Georges LÜTHI	SUI	0:54:03
3	Christian PLANCHAT	FRA	0:54:23

XCO MASTERS WOMEN 60-64

1	Beverley ANDERSON	AUS	0:51:00
2	Gill BARNES	GBR	0:54:34
3	Valerie COXHEAD	CHL	1:11:56

XCO MASTERS MEN 65-69

1	Gary MOLLER	NZL	0:56:28
2	Linus VAN ONSELEN	RSA	0:58:57
3	Francisco Javier SANCHEZ DE DIEGO	ESP	1:02:50

2018 UCI MASTERS MOUNTAIN BIKE WORLD CHAMPIONSHIPS

15 - 17 JULY 2018, VALLNORD, ANDORRA

XCO MASTERS MEN 70+

1	Christian JUPILLAT	FRA	0:41:47
2	Jean-Claude SANSONNET	FRA	0:43:56
3	Michel COTTALORDA	FRA	0:44:39

DHI MASTERS MEN 35-39

1	Colin ROSS	IRL	5:00.36
2	Mads WEIDEMANN	DEN	5:01.07
3	Michal SLIWA	POL	5:04.07

DHI MASTERS WOMEN 40-44

1	Maon Bernadet HOOIJSCHUUR	NLD	7:16.47
2	Elisabeth RUIZ CARRASCO	ESP	7:51.71
3	Yvonne BIRKER	CHE	8:12.14

DHI MASTERS MEN 50-54

1	Ramon FIGUERAS BERNADES	ESP	5:25.94
2	Peter LITTLE	GBR	5:28.79
3	Marcel WALDMANN	CHE	5:42.57

DHI MASTERS MEN 60-64

1	Max SCHUSTER	AUT	6:33.93
2	Rui PORTELA	PRT	7:11.01
3	Andreas BRUNNER	SWI	9:50.29

DHI MASTERS MEN 30-34

1	Simon CARDON	FRA	4:50.10
2	Oliver NICOLE	FRA	4:54.78
3	Alexandre SICARD	FRA	4:57.17

DHI MASTERS WOMEN 35-39

1	Anna GUTIERREZ PUIGARNAU	ESP	8:06.90
2	Sue MAHONY	GBR	8:08.34
3	Victoria Eugen HERREROS MARIAS	ESP	8:43.80

DHI MASTERS MEN 45-49

1	Mark WEIGHTMAN	GBR	5:24.91
2	Tim PONTING	GBR	5:27.89
3	Matthieu WEIDNER	FRA	5:33.02

DHI MASTERS MEN 55-59

1	Jean Pierre BRUNI	FRA	5:41.53
2	Benoit FELLAY	CHE	5:51.13
3	José SALGUEIRO	PRT	6:12.68

DHI MASTERS WOMEN 30-34

1	Laura QUERALTO CLOSA	ESP	7:09.44
2	Ellie DEWDNEY	GBR	7:56.48

DHI MASTERS MEN 40-44

1	Karim AMOUR	FRA	5:01.17
2	Raymond ORRE	FRA	5:13.37
3	Jordi BAGO MORE	ESP	5:13.80

DHI MASTERS WOMEN 45-49

1	Rika OLIVER	RSA	6:57.12
---	-------------	-----	---------

DHI MASTERS WOMEN 55-59

1	Shona MCKINNON	GBR	9:27.55
2	Maryline BISSON	FRA	11:38.57
3	Lillian PFLUKE	USA	13:01.63

2018 UCI MTB WORLD CHAMPIONSHIPS

5 - 9 SEPTEMBER 2018, LENZERHEIDE, SWITZERLAND

DHI - ELITE MEN

1	Loic BRUNI	FRA	2:55.114
2	Martin MAES	BEL	2:55.327
3	Danny HART	GBR	2:55.419
9	Troy BROSANAN	AUS	2:58.015
11	Dean LUCAS	AUS	2:58.545
13	Jack MOIR	AUS	2:58.866
15	Connor FEARON	AUS	2:59.467
25	Jackson FREW	AUS	3:01.798
27	Michael HANNAH	AUS	3:02.035

DHI - ELITE WOMEN

1	Rachel ATHERTON	GBR	3:15.738
2	Tahnee SEAGRAVE	GBR	3:25.721
3	Myriam NICOLE	FRA	3:36.414
5	Tracey HANNAH	AUS	3:31.704
24	Danielle BEECROFT	AUS	4:03.039

DHI - JUNIOR MEN

1	Kade EDWARDS	GBR	3:03.225
2	Kye A'HERN	AUS	3:07.635
3	Elliot JAMIESON	CAN	3:08.663
11	Matthew CARTER	AUS	3:11.780
32	Cooper DOWNEY	AUS	3:20.745
44	Patrick BUTLER	AUS	3:29.808
	Jacob FRAUENFELDER	AUS	DSQ

DHI - JUNIOR WOMEN

1	Valentina HÖLL	FRA	3:39.726
2	Anna NEWKIRK	USA	3:49.607
3	Mille JOHNSET	NOR	3:56.420
12	Sally POTTER	AUS	4:53.070

XCO - ELITE MEN

1	Nino SCHURTER	SUI	1:29:21
2	Gerhard KERSCHBAUMER	ITA	1:29:32
3	Mathieu VAN DER POEL	NED	1:30:35
63	Daniel MCCONNELL	AUS	LAP
73	Sebastian JAYNE	AUS	LAP

XCO - ELITE WOMEN

1	Kate COURTNEY	USA	1:34:55
2	Annika LANGVAD	DEN	1:35:42
3	Emily BATTY	CAN	1:36:53
43	Holly HARRIS	AUS	LAP
52	Imogen SMITH	AUS	LAP
55	Sarah RILEY	AUS	LAP
48	Kathryn MCINERNEY	AUS	- 2 LAP
49	Anna BECK	AUS	- 2 LAP
	Tory THOMAS	AUS	DNF

XCO - UNDER 23 MEN

1	Alan HETHERLY	RSA	1:21:22
2	Christopher BLEVINS	USA	1:21:49
3	David NORDEMANN	NED	1:22:27
56	Callum CARSON	AUS	LAP
64	Reece TUCKNOTT	AUS	LAP
70	Michael HARRIS	AUS	LAP
75	Alex LACK	AUS	LAP
85	Luke BRAME	AUS	LAP
88	Brent REES	AUS	LAP

XCO - UNDER 23 WOMEN

1	Alessandra KELLER	SUI	1:22:53
2	Sina FREI	SUI	1:24:15
3	Marika TOVO	ITA	1:24:33
41	Megan WILLIAMS	AUS	LAP
	Charlotte CULVER	AUS	DNF

XCO - JUNIOR MEN

1	Alexandrew BALMER	SUI	1:13:45
2	Leon Reinard KAISER	GER	1:13:47
3	Mathis AZZARO	FRA	1:14:58
6	Cameron WRIGHT	AUS	1:15:52
39	Matthew DINHAM	AUS	1:21:39
41	Sam FOX	AUS	1:22:19
54	Sam WALSH	AUS	1:24:16
77	Corey SMITH	AUS	LAP

XCO - JUNIOR WOMEN

1	Laura STIGGER	AUT	1:09:46
2	Tereza ŠÁSKOVÁ	CZE	1:12:49
3	Harriet HARNDEN	GBR	1:13:23
20	Zoe CUTHBERT	AUS	1:19:43
47	Teagan ATHERSTONE	AUS	LAP
38	Courtney SNOWBALL	AUS	- 1 LAP
39	Olivia NENDICK	AUS	- 1 LAP
	Katherine HOSKING	AUS	DNF

XCR - MIXED ELITE

1	Switzerland	1:00:00
2	Germany	1:00:13
3	Denmark	1:00:34
12	Australia	1:03:29

2018 UCI MTB MARATHON WORLD CHAMPIONSHIPS

14-15 SEPTEMBER 2018, AURONZO DI CADORE, ITALY

ELITE MEN

1	Henrique AVANCINI	BRA	5:09:29
2	Hector Leonardo PAEZ LEON	AUT	5:08:31
3	Mathias FLUECKIGER	COL	5:08:36
23	Daniel MCCONNELL	AUS	5:22:56
88	Sebastian JAYNE	AUS	6:00:54
	Ben MAY	AUS	DNF

ELITE WOMEN

1	Annika LANGVAD	DEN	4:53:14
2	Christina KOLLMANN-FORSTNER	AUT	4:58:32
3	Maja WLOSZCZOWSKA	POL	5:05:26
29	Holly HARRIS	AUS	5:42:13
37	Imogen SMITH	AUS	5:56:00
41	Anna BECK	AUS	6:06:05

WEMBO SOLO 24 HOUR WORLD CHAMPIONSHIPS

20-21 OCTOBER 2018, FORT WILLIAM, SCOTLAND

ELITE MEN

1	Cory WALLACE	CAN	27 Laps
2	Taylor LIDEEN	USA	26 Laps
3	Jason ENGLISH	AUS	24 Laps
15	Sam MOFFITT	AUS	17 Laps
31	Simon DE POMEROY	AUS	1 Lap

ELITE WOMEN

1	Kaitlyn BOYLE	USA	20 Laps
2	Kate PENGLASE	AUS	20 Laps
3	Gaia RAVAIOLI	ITA	20 Laps
6	Rebecca STONE	AUS	14 Laps

UNDER 23 MEN

1	Kyle BEATTIE	SCT	22 Laps
2	Richard AUGUSTIN	SVK	9 Laps

23-29 MEN

1	Jordan BUTLER	AUS	20 Laps
2	Petr PETRILAK	CZE	18 Laps
3	Alex FINN	ENG	17 Laps

30-34 MEN

1	Elias VAN HOEYDONCK	BEL	23 Laps
2	David GOBBY	GBR	19 Laps
3	Filipe MATOS	PRT	19 Laps

35-39 MEN

1	Domingos SILVA PAIVA	PRT	23 Laps
2	Alex WATTS	GBR	21 Laps
3	David VARR	ENG	21 Laps

35-39 WOMEN

1	Gwynn LE MAITRE	AUS	16 Laps
2	Bieke MACHIELESEN	BEL	15 Laps

40-44 MEN

1	Huw THOMAS	WAL	23 Laps
2	Marek KREPELKA	CZR	22 Laps
3	Andrew BOVARD	CAN	21 Laps
8	Kevin SKIDMORE	AUS	17 Laps

40-44 WOMEN

1	Ronel COOK	NZL	19 Laps
2	Karen Price	SCT	12 Laps
3	Julie BAIRD	USA	5 Laps

45-49 MEN

1	Wayne BLAIR	SCT	23 Laps
2	Rodolfo DIAS	PRT	21 Laps
3	Russel WORTHINGTON	AUS	15 Laps
4	Stuart CORNELL	AUS	13 Laps
7	John PYPER	AUS	10 Laps

45-49 WOMEN

1	Annie MURRAY	ACT	13 Laps
---	--------------	-----	---------

50-54 MEN

1	Peter NADIN	ENG	21 Laps
2	Neil SCOTT	SCT	20 Laps
3	Mark WELLSTED	GBR	19 Laps

50-54 WOMEN

1	Laurie SIMONSON	USA	4 Laps
---	-----------------	-----	--------

55-59 MEN

1	Julian PAPHITIS	GBR	19 Laps
2	Adrian BEALE	IMN	18 Laps
3	Patrick GOUARD	FRA	16 Laps
4	Peter SELKRIG	AUS	14 Laps
7	Michael HAWLEY	AUS	13 Laps
9	Mark WOOD	AUS	9 Laps

55-59 WOMEN

1	Kate BOOCCOCK	SCT	14 Laps
---	---------------	-----	---------

60-64 MEN

1	Dennis SMAGGUS	CAN	15 Laps
2	Kern REYNOLDS	USA	12 Laps
3	Gregor GRANT	SCT	9 Laps

SINGLE SPEED MEN

1	Steve DAY	ENG	25 Laps
2	Paul RENSHAW	IMN	25 Laps
3	Neil DINGLE	GBR	21 Laps

SINGLE SPEED WOMEN

1	Donna WARING	GBR	16 Laps
2	Carolina CASACUBERTA	ESP	11 Laps

2018 UCI URBAN CYCLING WORLD CHAMPIONSHIPS

5-11 NOVEMBER 2018, CHEGDU, CHINA

TRIALS - ELITE MEN 20"

1	Thomas PECHHACKER	AUT
2	Ion AREITIO AGIRRE	ESP
3	Dominik OSWALD	GER

TRIALS - JUNIOR MEN 20"

1	Alejandro MONTALVO MILLA	ESP
2	Charlie ROLLS	GBR
3	Marti ARAN CALONJA	ESP

XCE - ELITE WOMEN

1	Coline CLAUZURE	FRA
2	Iryna POPOVA	UKR
3	Marion FROMBERGER	GER

TRIALS - ELITE MEN 26"

1	Jack CARTHY	GBR
2	Sergi LLONGUERAS CAMPMAJO	ESP
3	Nicholas VALLEE	FRA

TRIALS - JUNIOR MEN 26"

1	Oliver WIDMANN	GER
2	Felix KEITEL	GER
3	Nathan CHARRA	FRA

TRIALS - ELITE WOMEN

1	Nina REICHENBACH	GER
2	Manon BASSEVILLE	FRA
3	Janine JUNGELS	AUS

XCE - ELITE MEN

1	Titouan PERRIN GANIER	FRA
2	Hugo BRIATTA	FRA
3	Lorenzo SERRES	FRA

2018 UCI MASTERS CYCLO-CROSS WORLD CHAMPIONSHIPS

30 NOVEMBER - 1 DECEMBER 2018, MOL, BELGIUM

MASTERS MEN 35-39

1	Matthew SHRIVER	USA	0:48:43
2	Ludovic RENARD	FRA	0:48:46
3	Ondej ZELENÝ	CZE	0:49:18

MASTERS WOMEN 35-39

1	Viviane ROGNANT	FRA	0:39:09
2	Manuella GLON	FRA	0:40:55
3	Kate SIMCOCK	GBR	0:41:16

MASTERS MEN 40-44

1	Thubaut VASSAL	FRA	0:49:10
2	Agustin NARAROO VIDAL	ESP	0:49:31
3	Laurent SPIESSER	FRA	0:50:22

MASTERS WOMEN 40-44

1	Bianca VAN DEN HOEK	NED	0:38:00
2	Stephanie VAXILLAIRE	FRA	0:40:22
3	Catherine GRACE	DEN	0:41:20

MASTERS MEN 45-49

1	Milan BARENYI	SVK	0:39:37
2	Erik DEKKER	NED	0:40:05
3	Arne DAELMANS	BEL	0:40:33
38	Paul SPENCER	AUS	0:48:24

MASTERS WOMEN 45-49

1	Maryline VASSAL	FRA	0:28:52
2	Cindy BAUWENS	BEL	0:29:37
3	Karine TEMPORELLI	FRA	0:29:41

MASTERS MEN 50-54

1	Craig NICHOLAS	GBR	0:40:49
2	Guido VERHAEGEN	BEL	0:42:28
3	Darren ATKINS	GBR	0:43:09

MASTERS WOMEN 50-54

1	Reza HORMES-RAVENSTIJN	NED	0:29:39
2	Stacey BARBOSSA	USA	0:29:43
3	Tone Kristin LARSEN	NOR	0:30:45

MASTERS MEN 55-59

1	Michel GROENENDAAL	NED	0:44:27
2	Jos GOGAERTS	NED	0:44:31
3	Stephane LOIZEAU	FRA	0:44:41

MASTERS WOMEN 55-59

1	Laura VAN GILDER	USA	0:31:16
2	Brenda KACZMARCZYK	BEL	0:32:19
3	Suzie GODART	LUX	0:33:37

MASTERS MEN 60-64

1	Robin DELVE	GBR	0:47:36
2	Peter HARRIS	GBR	0:48:23
3	Daniel PERRET	FRA	0:48:40

MASTERS WOMEN 60-64

1	Nicole DAVIES	GBR	0:33:25
2	Susan BERNATAS	USA	0:35:53
3	Lillian PFLUKE	USA	0:35:56

MASTERS MEN 65-69

1	David MCMULLEN	GBR	0:28:32
2	Waldemar BANASISKI	POL	0:30:00
3	Josef MEISEN	GER	0:30:12

MASTERS WOMEN 65-69

1	Christine DUFOND-DEMATTEIS	FRA	0:39:25
2	Patricia KONANTZ	CAN	0:42:35
3	Josiane TROCHON	FRA	-1 Lap

MASTERS MEN 70-74

1	Jean-Bernard GALISSAIRE	FRA	0:29:52
2	Victor BARNETT	GBR	0:32:12
3	Christian LABROUSSE	FRA	0:32:12

MASTERS MEN 75+

1	Denis SMITH	GBR	0:33:12
2	Lambert VAN DE WIEL	NED	0:35:02
3	John GINLEY	GBR	0:35:34

MASTERS WOMEN 75+

1	Julie LOCKHART	USA	0:40:18
---	----------------	-----	---------

2018 ENDURO WORLD SERIES

RANKINGS

PRO MEN

1	Sam HILL	AUS	3,510
2	Damien OTON	FRA	3,100
3	Florian NICOLAI	FRA	2,770
36	Joshua CARLSON	AUS	940
59	Jared GRAVES	AUS	522
69	Christopher PANOZZO	AUS	368
95	Jordan PROCHYRA	AUS	194
132	James HALL	AUS	92
150	David MCMILLAN	AUS	62
152	Adrian DAWSON	AUS	59
169	Graeme MUDD	AUS	41
171	Joel KRISTENSEN	AUS	40
173	Darcy WILKINSON	AUS	39
177	Paul VAN DER PLOEG	AUS	37
229	Benjamin FORBES	AUS	6

MASTERS WOMEN

1	Mary MCCONNELOUG	USA	600
2	Melissa NEWELL	NZL	525
3	Daniela MICHEL	SUI	380

PRO WOMEN

1	Cecile RAVANEL	FRA	3,200
2	Isabeau COURDURIER	FRA	2,800
3	Katy WINTON	GBR	2,290
25	Laura BATTISTA	AUS	620
27	Leonie PICTON	AUS	560
61	Ronja HILL-WRIGHT	AUS	60

UNDER 21 MEN

1	Elliott HEAP	GBR	1,400
2	Theotim TRABAC	FRA	1,270
3	Cole LUCAS	NZL	1,090
33	Benjamin MCILROY	AUS	140
54	Joel KRISTENSEN	AUS	40

MASTERS MEN

1	Karim AMOUR	FRA	1,450
2	Michael BRODERICK	USA	1,110
3	Mike WEST	USA	1,090
15	Jeffrey BEESTON	AUS	340

UNDER 21 WOMEN

1	Ella CONOLLY	GBR	750
2	Abigale LAWTON	GBR	440
3	Leah MAUNSELL	IRL	375

2019 UCI CYCLO-CROSS WORLD CHAMPIONSHIPS

3-4 FEBRUARY 2019, BOGENSE, DENMARK

ELITE MEN

1	Mathieu VAN DER POEL	NED	1:09:20
2	Wout VAN AERT	BEL	1:09:36
3	Toon AERTS	BEL	1:09:45
46	Christopher AITKEN	AUS	
53	Garry MILLBURN	AUS	

ELITE WOMEN

1	Sanne CANT	BEL	0:47:53
2	Lucinda BRAND	NED	0:48:02
3	Marianne VOS	NED	0:48:08

UNDER 23 MEN

1	Thomas PIDCOCK	GBR	0:47:42
2	Eli ISERBYT	BEL	0:47:57
3	Antonie BENOIST	FRA	0:48:05
52	Nicholas SMITH	AUS	0:53:06
61	Adam BLAZEVIC	AUS	
62	Declan PROSSER	AUS	

UNDER 23 WOMEN

1	Inge VAN DER HEIJDENNED		0:42:09
2	Fleur NAGENGAST	NED	0:42:12
3	Ceylin del Carmen ALVARADO	NED	0:42:17

JUNIOR MEN

1	Ben Tulett	GBR	0:42:29
2	Witse MEEUSSEN	BEL	0:42:49
3	Ryan CORTJENS	BEL	0:42:56

2019 OCEANIA MTB CHAMPIONSHIPS

8-10 APRIL 2019, BRIGHT, VICTORIA, AUSTRALIA

DHI - ELITE MEN

1	Jackson FREW	AUS	3:27:155
2	Connor FEARON	AUS	3:28:104
3	Ben ZWAR	AUS	3:29:104

DHI - ELITE WOMEN

1	Sian A'HERN	AUS	4:05:136
2	Tegan MOLLOY	AUS	4:30:436

DHI - JUNIOR MEN

1	Tuhoto-Ariki PENE	NZL	3:25.440
2	Ethan CORNEY	AUS	3:30.143
3	Luke MEIER-SMITH	AUS	3:32.323

DHI - JUNIOR WOMEN

1	Cassie VOYSEY	AUS	4:59.218
---	---------------	-----	----------

XCO - ELITE MEN

1	Anton COOPER	NZL	1:43:46
2	Ben OLIVER	NZL	1:44:27
3	Cameron IVORY	AUS	1:45:49

XCO - ELITE WOMEN

1	Rebecca MCCONNELL	AUS	1:43:28
2	Holly HARRIS	AUS	1:47:16
3	Josie WILCOX	NZL	1:48:00

XCO - UNDER 23 MEN

1	Matthew DINHAM	AUS	1:28:16
2	Cameron WRIGHT	AUS	1:28:25
3	Sam FOX	AUS	1:29:43

XCO - UNDER 23 WOMEN

1	Sarah TUCKNOTT	AUS	1:28:27
2	Jessica MANCHESTER	NZL	1:28:28

XCO - JUNIOR MEN

1	Corey SMITH	AUS	1:14:44
2	Liam JOHNSTON	AUS	1:14:55
3	Piper ALBRECHT	AUS	1:15:10

XCO - JUNIOR WOMEN

1	Zoe CUTHBERT	AUS	1:04:40
2	Samara MAXWELL	NZL	1:04:40
3	Ruby RYAN	NZL	1:05:58

AUDIT AND RISK

2018/19 HAS BEEN A SIGNIFICANT YEAR FOR MOUNTAIN BIKE AUSTRALIA. THE ONE CYCLING PROJECT (NOW KNOWN AS AUSCYCLING) HAS CONSUMED A CONSIDERABLE AMOUNT OF EFFORT AND RESOURCES FROM YOUR MTBA BOARD, CEO AND MANAGEMENT TEAM.

But behind all that, MTBA has also traversed the year, being thrown challenges along the way but delivering milestones everyone can be proud of.

Firstly, to merely mention AusCycling has consumed a considerable amount of effort and resources really doesn't provide the gravitas of the extensive amount of work, stress, emotional toll and family strain the project has had on individuals at MTBA. The MTBA Board (including Chair) is a volunteer Board and hold down regular day jobs but feel so passionately about mountain biking in this country, we give up our time (regularly whole Saturdays, when the sun is out and the trails are flowing) because we want to help continue to shape mountain biking for the better in Australia. The AusCycling project, (the opportunity to bring together Cycling Australia, BMX Australia and Mountain Bike Australia) will be put to MTBA financial members to vote in late November at our AGM as a simple YES or NO. However, the work behind the scenes to get to this point is so significant, that often it was mentioned by staff at Sport Australia that their expectation was for the project to occupy "4 days a week full time for those on the Steering Committee".

I applaud everyone involved in the process, from all organisations (Sport AUS, CA, BMX, MTBA) to provide this opportunity to the members to consider, in the most transparent way possible. In particular, I thank MTBA Chair Lee Brentzell and CEO Shane Coppin for the 100's of hours dedicated to One Cycling (outside of their regular day jobs, of course).

As touched on, MTBA encountered a number of challenges in 2018/19. For those who race or follow the XCO/DHI Nationals, you may have noticed the back to back nature of the Oceania Champs a few days later. Hosting the Oceania Champs so closely to the National Champs helps with cost efficiencies, but the income doesn't go close to offsetting the cost of the bi-annually ran event in Australia. This year, the Nationals/Oceanias were held in Bright in April and whilst the Nationals event saw a small profit, the lack of demand and support for Oceanias resulted in a \$80,408 loss. A significant impost given MTBA is a not-for-profit entity with typical budgets of \$50,000-\$60,000 profit for the entire year.

The XCM National Champs were due to be held in Townsville in May, however the flooding earlier in the year damaged the trails which couldn't be rectified in time. The event was shifted to Bayview and hosted by the RATS Cycling Club as part of their annual Bayview Blast and was ultimately hailed a success.

The National Cup was introduced from 1 January as a program that would allow riders from all corners of Australia to compete without the travel burden. The first 6 months saw success both from a financial and participation perspective. Approximately 8,000 MTBA members have raced across 60+ events hosted by 56 MTBA affiliates.

FINANCIAL PERFORMANCE

Revenues increased from last year by 9.3%. With grant monies broadly flat (\$159,437), the growth in revenues was driven by membership fees, up 13.3% to \$1.795m. Underpinning the 13.3% growth was 19% growth in recreational members, and 5.5% growth in race members netting 9% growth in financial members. The recreational membership has proven popular in recent years and now represents approximately 30% of all paid up members. Pleasingly, race membership had its best growth in 2019 (5.5%) a reflection of how the National Cup is resonating with mountain-bikers, Australia wide.

As previously mentioned, the cost of the Oceanias was incorporated into the FY18/19 profit and loss, which ultimately landed at \$25,924.

As mentioned in previous Audit and Risk reports, under the MTBA strategic plan, the financial KPI's below are measured and monitored.

KPI	Measure
Cash equity increase	Increased \$266,929 during the year (2018: Increase of \$94,821)
Current assets at least 1.5 times greater than current liabilities	The current ratio was 1.63 at 30 June 2019 (2018: 2.51)
Members equity ratio of 25:1 or above	The Members Equity ratio was 33:1 at 30 June 2019 (2018: 34:1)

In November 2019, MTBA members will vote on the AusCycling model. Whilst we don't know what the outcome will be, mountain biking continues to grow and is poised for an exciting future regardless of the operating model voted on.

And finally, I would like to thank fellow members of the Audit and Risk Committee for their diligence and commitment throughout FY19.

Lachlan Murray
Chair - Audit and Risk Committee

FINANCIAL REPORT

(FOR THE YEAR ENDED 30 JUNE 2019)

MOUNTAIN BIKE AUSTRALIA LIMITED
(ABN 31 616 027 153)

FINANCIAL STATEMENTS

DIRECTORS' REPORT	56
AUDITOR'S INDEPENDENCE DECLARATION UNDER SECTION 307C OF THE CORPORATIONS ACT 2001.....	61
STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME	62
STATEMENT OF FINANCIAL POSITION.....	63
STATEMENT OF CHANGES IN EQUITY.....	64
STATEMENT OF CASH FLOWS	65
NOTES TO THE FINANCIAL STATEMENTS	66
DIRECTORS' DECLARATION	73
INDEPENDENT AUDITOR'S REPORT	74

DIRECTORS' REPORT

The directors present their report on Mountain Bike Australia Ltd for the financial year ended 30 June 2019.

1. GENERAL INFORMATION

DIRECTORS

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

Names	Appointed/Resigned
Anthony William Hancock	Resigned 3 November 2018
April Samantha Rich	Resigned 1 July 2019
Lachlan Glenn Murray	
Lee Tania Brentzell	
Lisa Ann Morisset	
Peter James McKendry	
Richard Courtenay Lee Shoy	Resigned 3 November 2018
Alison Joy Blyth	Appointed 3 November 2018
Anthony Peter Scott	Appointed 3 November 2018
Wayne Ernest Shearer	Appointed 3 November 2018
Robyn Marie Walker	Appointed 3 November 2018

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

INFORMATION ON DIRECTORS

Information on directors, including qualifications and experience is as follows:

Name	Qualifications & Experience	Special Responsibilities
Anthony William Hancock	Bachelor of Commerce (majors in Marketing and Human Resource Management) and Diploma of Teaching. More than 20 years' experience as a business strategy and marketing consultant Graduate of Australian Institute of Company Directors.	Chair, MTBA Ltd (resigned 3 Nov 2018)
April Samantha Rich	Senior Associate Lawyer specialising in Sports, Entertainment and Intellectual Property law. Brand Protection ambassador for GOLDOC and has extensive experience in the sports and entertainment industry.	Chair, Disciplinary Tribunal sub-committee (resigned 1 July 2019) Deputy Chair, MTBA Ltd (commenced 3 Nov 2018; resigned 1 July 2019) Sat on Audit, Risk & Remuneration sub committee (commenced 3 Nov 2018; resigned 1 July 2019)

DIRECTORS' REPORT

Information on Directors continued

Name	Qualifications & Experience	Special Responsibilities
Lachlan Glenn Murray	A Chartered Accountant with commercial background of over 10 years in senior finance positions. Bachelor of Business (Accounting) and Bachelor of Computing (Information Systems). Currently a Chief Financial Officer. He is a member of Australian Institute of Company Directors.	Chair, Audit, Risk & Remuneration sub-committee
Lee Tania Brentzell	Formal qualifications in civil engineering, a masters in business administration, new venture leadership, and is an Advance Queensland Digital Community Champion. Business strategist and transformational change leader in the Mining, Oil and Gas industry with twenty years' experience in senior executive and project management roles. Graduate of Australian Institute of Company Directors.	Chair, MTBA Ltd (commenced 3 Nov 2018) Deputy Chair, MTBA Ltd (resigned 3 Nov 2018) Sat on Audit, Risk & Remuneration sub-committee (resigned 3 Nov 2018)
Lisa Ann Morisset	Principal of Canberra based consultancy and social enterprise Brunswick Solutions. Two decades of experience leading strategic communications, stakeholder engagement, business development and fundraising. Previous governance leadership in a number of not for profits and cultural organisations. Holds a BA (UTAS) in Literature and Communications. She is a member of the Australian Institute of Company Directors.	Sits on Disciplinary Tribunal sub-committee Sits on Audit, Risk & Remuneration sub committee (commenced 13 July 2019)
Peter James McKendry	CPA and holds a Bachelor of Business from UTS. Over 30 years' experience in large multinational corporations in Senior Financial Management positions across a broad range of sectors.	Sits on Nominations sub-committee (commenced 3 Nov 2018) Sits on Disciplinary Tribunal sub-committee Sat on Audit, Risk & Remuneration sub-committee (resigned 3 Nov 2018)
Richard Courtenay Lee Shoy	Bachelor of Information Technology & Communications (Majoring in Business Systems Analysis). Experienced Senior Business Analyst for 20 years with experience primarily in the financial services, utilities and telecommunications industries.	Sat on Audit, Risk & Remuneration sub-committee (resigned 3 Nov 2018) Chair of Nominations sub committee (resigned 3 Nov 2018)
Alison Joy Blyth	Masters level qualifications in Business Communication and in Law and a Graduate in Corporate Governance. Over 20 years experience at a senior level in government, marketing and public relations, private legal practice and as a senior legal counsel with ASX listed and customer owned banks. Also Principal of a private legal practice.	Sat on Audit, Risk & Remuneration sub-committee (commenced 3 Nov 2018; resigned 13 Aug 2019)

DIRECTORS' REPORT

Information on Directors continued

Name	Qualifications & Experience	Special Responsibilities
Anthony Peter Scott	Founder and life member of MTBA. Inaugural President (3 years) and Executive Officer (10 years) of MTBA. Holds a PhD (science) plus qualifications in sport administration and development. He is an UCI International MTB Commissaire as well as being a National Level Commissaire for MTB and Road.	
Wayne Ernest Shearer	A Chartered Accountant with the institute of England Wales commercial background of over 15 years in senior finance and internal audit positions within Financial Services, Mining and Construction. Currently holds a senior finance position within a Top20 ASX list company.	Sits on Audit, Risk & Remuneration sub-committee (commenced 3 Nov 2018)
Robyn Marie Walker	Master Of Health Science. A member of the Australian Institute of Company Directors, Registered Nurse, Mountain Bike Level O Coach, Bronze Medallion.	Sits on Audit, Risk & Remuneration sub-committee (commenced 13 July 2019)

PRINCIPAL ACTIVITIES

The principal activity of Mountain Bike Australia Ltd (MTBA) during the period is to be the peak body for mountain biking in Australia. MTBA aims to lead the development and promotion in Australia for the benefit and enjoyment of all mountain bikers by:

1. Providing services, trail advocacy and communications of value to our members to enable them to enjoy mountain biking.
2. Promoting, developing and advocating mountain biking as a healthy sporting and recreational past-time.
3. Fostering and maintaining constructive relationships with cycling organisations and key stakeholders.
4. Providing a safe and fair environment for competitive mountain biking, appropriate and relevant to the various levels across the sport.
5. Managing and governing the organisation in a transparent, financially responsible and sustainable manner.

No significant changes in the nature of the Company's activity occurred during the financial year.

MEMBERS' GUARANTEE

Mountain Bike Australia Ltd is a company limited by guarantee. In the event of, and for the purpose of winding up of the company, the amount capable of being called up from each member and any person or association who ceased to be a member in the year prior to the winding up, is limited to \$1 for members (section 25.1) subject to the provisions of the company's constitution. At 30 June 2019 total members were 16,709 (2018: 15,360).

DIRECTORS' REPORT

2. OTHER ITEMS

SHORT TERM AND LONG TERM OBJECTIVES

The company's long term objectives are to:

Corporate

- » Operate as a sustainable and professional organisation with effective governance.

Engagement

- » Provide opportunities to participate in mountain biking.

Delivery

- » Lead the development and promotion in Australia of a variety of diverse mountain biking activities.

The company's short term objectives are to:

Corporate

- » Maximise opportunities to strengthen the case for permanent NSO recognition;
- » Identify the value of the MTBA brand and establish framework for use by external organisations;
- » Strengthen financial position & diversify revenue base.

Engagement

- » Complete an economic & participation analysis of mountain biking in Australia;
- » Deliver successful outcomes relating to funding agreements from state governments;
- » Explore the concept of creating communities to grow mountain biking;
- » Establish new mainstream ways to introduce people to MTBA.

Delivery

- » Produce a handbook to guide delivery of events across all disciplines;
- » Introduce a rewards based high performance support program;
- » Enhance and further develop the MTBA Academy development program;
- » Further develop and deliver the MTB101 program.

KEY PERFORMANCE MEASURES

The company measures its own performance through the use of both quantitative and qualitative benchmarks. The benchmarks are used by the directors to assess the financial sustainability of the company and whether the company's short-term and long-term objectives are being achieved.

STRATEGY

To achieve its stated objectives, the company has adopted a number of success indicators including:

- » Work effectively with affiliated organisations to strengthen partnerships;
- » Build the capability and capacity of clubs and stakeholders to encourage membership and participation;
- » Develop innovative products and programs;
- » Improve good governance practices;
- » Create sustainable events; and
- » Develop and implement innovative programs and services that will facilitate high performance outcomes.

COMPANY SECRETARY

Company Secretary is Denise Cox and she has been in position for the full financial year.

MEETINGS OF DIRECTORS

Attendance by each director to meetings held during the year were as follows:

DIRECTORS' REPORT

MEETINGS OF DIRECTORS

Attendance by each director to meetings held during the year were as follows:

Name	Directors' Meetings		Audit, Risk & Remuneration Meetings	
	Number eligible to attend	Number attended	Number eligible to attend	Number attended
Anthony William Hancock	3	3	-	-
April Samantha Rich	8	6	6	3
Lachlan Glenn Murray	8	5	11	11
Lee Tania Brentzell	8	6	5	5
Lisa Ann Morisset	8	8	-	-
Peter James McKendry	8	7	5	5
Richard Courtenay Lee Shoy	3	2	5	4
Alison Joy Blyth	5	4	6	3
Anthony Peter Scott	5	5	-	-
Wayne Ernest Shearer	5	5	6	4
Robyn Marie Walker	5	4	-	-
Simon Neill (Independent Committee Member)	-	-	6	6

INDEMNIFICATION AND INSURANCE OF OFFICERS AND AUDITORS

No indemnities have been given or insurance premiums paid, during or since the end of the financial year, for any person who is or has been an officer or auditor of Mountain Bike Australia Ltd.

AUDITOR'S INDEPENDENCE DECLARATION

The auditor's independence declaration in accordance with section 307C of the Corporations Act 2001, for the year ended 30 June 2019 has been received and can be found on page 61 of the financial report.

Signed in accordance with a resolution of the Board of Directors:

Director

Dated this 21 September 2019

DICKFOS DUNN ADAM
AUDIT AND ASSURANCE

**AUDITOR'S INDEPENDENCE DECLARATION
UNDER S 307C OF THE CORPORATIONS ACT 2001
TO THE DIRECTORS OF MOUNTAIN BIKE AUSTRALIA LIMITED**

I declare that, to the best of my knowledge and belief, during the period ended 30 June 2019 there have been no contraventions of:

- i. the auditor independence requirements as set out in the *Corporations Act 2001* in relation to the audit; and
- ii. any applicable code of professional conduct in relation to the audit.

DICKFOS DUNN ADAM
Audit & Assurance

.....DDA.....

.....Tracey Adam.....
T L Adam

.....19.9.2019..... Dated
Southport

STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME

FOR THE PERIOD ENDED 30 JUNE 2019

	Note	2019 \$	2018 \$
Membership fees		1,794,986	1,583,848
Grants and other contributions		159,437	152,344
Sport program contributions		140,584	50,209
Entry fees		119,793	53,557
Sponsorship/host fees		106,167	217,741
Education/course fees		103,609	80,779
Service fees		60,882	67,525
Other income		27,255	23,105
Commercial activities		14,854	82,528
Interest received		2,608	4,906
Profit on disposal of fixed assets		836	-
Total income		2,531,011	2,316,542
Employee expenses		(968,363)	(890,091)
Operating costs		(862,196)	(889,368)
Travel		(340,804)	(230,124)
Hire and service providers		(273,237)	(179,767)
Depreciation and amortisation expense		(41,747)	(36,648)
Other		(18,740)	(26,994)
Total expenses		(2,505,087)	(2,252,992)
Profit before income tax		25,924	65,562
Income tax expense	2 (a)	-	-
Profit for the year		25,924	63,550
Total comprehensive income for the year		25,924	63,550

STATEMENT OF FINANCIAL POSITION

AS AT 30 JUNE 2019

	Note	2019 \$	2018 \$
ASSETS			
CURRENT ASSETS			
Cash and cash equivalents	4	720,255	453,326
Trade and other receivables		62,849	35,906
Inventories		53,903	56,800
Other financial assets	5	50,000	51,283
Other assets	6	87,403	24,379
Total current assets		974,410	621,694
NON-CURRENT ASSETS			
Property, plant and equipment	7	56,045	49,629
Intangible assets	8	111,577	94,794
Total non-current assets		167,622	144,423
Total assets		1,142,032	766,117
LIABILITIES			
CURRENT LIABILITIES			
Trade and other payables	9	167,250	93,588
Employee benefits	10	75,707	54,893
Other liabilities	11	354,129	98,614
Total current liabilities		597,086	247,095
Non-current liabilities			
Total liabilities		597,086	247,095
Net assets		544,946	519,022
EQUITY			
Retained earnings		544,946	519,022
Total equity		544,946	519,022

The accompanying notes form part of these financial statements.

STATEMENT OF CHANGES IN EQUITY

FOR THE YEAR ENDED 30 JUNE 2019

	Note	Retained Earnings \$	Total \$
2019			
Balance at 1 July 2018		519,022	519,022
Net surplus for the period attributable to members of the entity		25,924	25,924
Balance at 30 June 2019		544,946	544,946
2018			
Balance at 1 July 2017		455,471	455,471
Net surplus for the period attributable to members of the entity		63,551	63,551
Balance at 30 June 2018		519,022	519,022

The accompanying notes form part of these financial statements.

STATEMENT OF CASH FLOWS

FOR THE YEAR ENDED 30 JUNE 2019

	Note	2019 \$	2018 \$
CASH FLOWS FROM OPERATING ACTIVITIES:			
Operating income		2,270,662	2,156,954
Payments to suppliers and employees		(2,108,292)	(2,209,498)
Interest received		2,608	4,906
Receipt from grants		164,437	152,344
Net cash provided by/(used in) operating activities	15	329,415	104,706
CASH FLOWS FROM INVESTING ACTIVITIES:			
Proceeds for sale of plant and equipment		2,460	-
Purchase of property, plant and equipment and intangibles		(64,946)	(43,217)
Net cash provided by/(used in) investing activities		(62,486)	(43,217)
CASH FLOWS FROM FINANCING ACTIVITIES:			
Proceeds from loans receivable		-	33,333
Net cash provided by/(used in) financing activities		-	33,333
Net increase/(decrease) in cash and cash equivalents held		266,929	94,822
Cash and cash equivalents at beginning of year		453,326	358,504
Cash and cash equivalents at end of financial year		720,255	453,326

The accompanying notes form part of these financial statements.

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2019

The financial statements cover Mountain Bike Australia Limited as an individual entity, incorporated and domiciled in Australia. Mountain Bike Australia Limited is a company limited by guarantee.

The financial statements were authorised for issue on the date of signing the Directors report.

NOTE 1: BASIS OF PREPARATION

The directors have prepared the financial statements on the basis that the company is a non-reporting entity because there are no users dependent on general purpose financial statements. These financial statements are therefore special purpose financial statements that have been prepared in order to meet the requirements of the Corporations Act 2001. The company is a not-for-profit entity for financial reporting purposes under Australian Accounting Standards.

The financial statements have been prepared in accordance with the mandatory Australian Accounting Standards applicable to entities reporting under the Corporations Act 2001 and the significant accounting policies disclosed below, which the directors have determined are appropriate to meet the needs of members. Such accounting policies are consistent with those of previous periods unless stated otherwise.

The financial statements, except for the cash flow information, have been prepared on an accrual basis and are based on historical costs unless otherwise stated in the notes. Material accounting policies adopted in the preparation of these financial statements are presented below and have been consistently applied unless stated otherwise. The amounts presented in the financial statements have been rounded to the nearest dollar.

NOTE 2: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(A) INCOME TAX

No provision for income tax has been raised, as the association is exempt from income tax under sport entity exemption.

(B) LEASES

Leases of fixed assets, where substantially all the risks and benefits incidental to the ownership of the asset (but not the legal ownership) that are transferred to entities in the economic entity, are classified as finance leases.

Finance leases are capitalised by recording an asset and a liability at the lower of the amounts equal to the fair value of the leased property or the present value of the minimum lease payments, including any guaranteed residual values. Lease payments are allocated between the reduction of the lease liability and the lease interest expense for the period.

Leased assets are depreciated on a straight-line basis over the shorter of their estimated useful lives or the lease term. Lease payments for operating leases, where substantially all the risks and benefits remain with the lessor, are charged as expenses on a straight-line basis over the lease term.

(C) REVENUE AND OTHER INCOME

Grant revenue

Grant revenue is recognised in the statement of profit or loss and other comprehensive income when the Company obtains control of the grant, it is probable that the economic benefits gained from the grant will flow to the entity and the amount of the grant can be measured reliably.

When grant revenue is received whereby the Company incurs an obligation to deliver economic value directly back to the contributor, this is considered a reciprocal transaction and the grant revenue is recognised in the statement of financial position as a liability until the service has been delivered to the contributor, otherwise the grant is recognised as income on receipt.

Rendering of services

Revenue in relation to rendering of services is recognised depending on whether the outcome of the services can be estimated reliably. If the outcome can be estimated reliably then the stage of completion of the services is used to determine the appropriate level of revenue to be recognised in the period.

If the outcome cannot be reliably estimated then revenue is recognised to the extent of expenses recognised that are recoverable.

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2019

Subscriptions

Revenue from the provision of membership subscriptions is recorded on a cash basis.

Other income

Other income is recognised on an accruals basis when the Company is entitled to it.

(D) ACCOUNTS RECEIVABLE AND OTHER DEBTORS

Accounts receivable and other debtors include amounts due from donors and any outstanding grant receipts. Receivables expected to be collected within 12 months of the end of the reporting period are classified as current assets. All other receivables are classified as non-current assets.

(E) 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 Australian Taxation Office (ATO).

Receivables and payables are stated inclusive of the amount of GST receivable or payable. The net amount of GST recoverable from, or payable to, the ATO is included with other receivables or payables in the statement of financial position.

Cash flows are presented on a gross basis. The GST components of cash flows arising from investing or financing activities which are recoverable from, or payable to, the ATO are presented as operating cash flows included in receipts from customers or payments to suppliers.

(F) INVENTORIES

Inventories are measured at the lower of cost and current replacement cost.

(G) PROPERTY, PLANT AND EQUIPMENT

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

(H) FINANCIAL ASSETS

Financial assets are term deposits with an initial maturity of longer than three months held for the purpose of investment rather than held for the purpose of meeting short-term cash commitments.

(I) IMPAIRMENT

At the end of each reporting period, the entity reviews the carrying amounts of its tangible and intangible assets to determine whether there is any indication that those assets have been impaired. If such an indication exists, the recoverable amount of the asset, being the higher of the asset's fair amount less costs of disposal and value in use, is compared to the asset's carrying amount. Any excess of the asset's carrying amount over its recoverable amount is recognised immediately in profit or loss.

Where the future economic benefits of the asset are not primarily dependent upon the asset's ability to generate net cash inflows and when the entity would, if deprived of the asset, replace its remaining future economic benefits, value in use is determined as the depreciated replacement cost of an asset.

Where it is not possible to estimate the recoverable amount of a class of asset, the entity estimates the recoverable amount of the cash-generating unit to which the asset belongs.

Where an impairment loss on a revalued asset is identified, this is debited against the revaluation surplus in respect of the same class of asset to the extent that the impairment loss does not exceed the amount in the revaluation surplus for that same class of asset.

(J) CASH AND CASH EQUIVALENTS

Cash on hand includes cash on hand, deposits held at call with banks, and other short-term highly liquid investments with original maturities of three months or less.

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2019

(K) SHORT-TERM EMPLOYEE BENEFITS

Provision is made for the company's obligation for short-term employee benefits. Short-term employee benefits are benefits (other than termination benefits) that are expected to be settled wholly before 12 months after the end of the annual reporting period in which the employees render the related service, including wages and salaries. Short-term employee benefits are measured at the (undiscounted) amounts expected to be paid when the obligation is settled.

The company's obligations for short-term employee benefits such as wages and salaries are recognised as part of accounts payable and other payables in the statement of financial position.

Contributions are made by the company to an employee superannuation fund and are charged as expenses when incurred

(L) PROVISIONS

Provisions are recognised when the entity has a legal or constructive obligation, as a result of past events, for which it is probable that an outflow of economic benefits will result and that outflow can be reliably measured. Provisions recognised represent the best estimate of the amounts required to settle the obligation at the end of the reporting period.

(M) ACCOUNTS PAYABLE AND OTHER PAYABLES

Accounts payable and other payables represent the liability outstanding at the end of the reporting period for goods and services received by the company during the reporting period which remain unpaid. The balance is recognised as a current liability with the amount normally paid within 30 days of recognition of the liability.

(N) ECONOMIC DEPENDENCE

Mountain Bike Australia Limited is dependent on membership fees for the majority of its revenue used to operate the business. At the date of this report the Board of Directors has no reason to believe the membership base of the company will diminish to provide going concern issues for the company. Refer to Note 16 for further disclosure on events after the end of the reporting period.

(O) NEW ACCOUNTING STANDARDS AND INTERPRETATIONS

The AASB has issued new and amended Accounting Standards and Interpretations that have mandatory application dates for future reporting periods. The Company has decided not to early adopt these Standards. The following table summarises those future requirements, and their impact on the Company where the standard is relevant:

Standard Name	Effective date for entity	Requirements	Impact
AASB 16 Leases	Applicable to annual reporting periods beginning on or after 1 January 2019	AASB 16 will cause the majority of leases of an entity to be brought onto the statement of financial position. There are limited exceptions relating to short-term leases and low value assets which may remain off-balance sheet. The calculation of the lease liability will take into account appropriate discount rates, assumptions about lease term and increases in lease payments. A corresponding right to use asset will be recognised which will be amortised over the term of the lease. Rent expense will no longer be shown, the profit and loss impact of the leases will be through amortisation and interest charges.	Operating leases will be brought onto the statement of financial position through the recognition of a right to use asset and associated lease liability. Interest and amortisation expense will increase and rental expense will decrease. As at 1 July 2019 a right to use asset (office rental) of \$60,523 will be recognised and amortised over the remaining useful life of the asset to October 2020. A lease liability of \$60,523 (net of unexpired interest) will be recognised.

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2019

NOTE 3: CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS

The directors make estimates and judgements during the preparation of these financial statements regarding assumptions about current and future events affecting transactions and balances.

These estimates and judgements are based on the best information available at the time of preparing the financial statements, however as additional information is known then the actual results may differ from the estimates.

The significant estimates and judgements made have been described below.

Impairment

The management and those charged with governance assess impairment at the end of each reporting period by evaluating conditions and events specific to the company that may be indicative of impairment triggers.

Inventory

The Company reviews its estimates the net realisable values of inventories, taking into account the most reliable evidence available at each reporting date.

Receivables

The receivables at reporting date have been reviewed to determine whether there is any objective evidence that any of the receivables are impaired. An impairment provision is included for any receivable where the entire balance is not considered collectible. The impairment provision is based on the best information at the reporting date.

	2019	2018
	\$	\$

NOTE 4: CASH AND CASH EQUIVALENTS

MTBA Ltd - Operating Account	200,302	108,775
MTBA Inc	-	744
MTBA Ltd - Saving account	466,404	300,192
Petty Cash - Admin	148	121
Petty Cash - Events	191	326
Paypal	1,997	1,868
MTBA - MOS Online Account	51,213	41,300
Total cash and cash equivalents	720,255	453,326

NOTE 5: OTHER FINANCIAL ASSETS

Term deposit	50,000	51,283
Total other financial assets	50,000	51,283

NOTE 6: OTHER ASSETS

Accrued income	32,145	3,750
Prepayments	55,258	20,629
Total other assets	87,403	24,379

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2019

2019
\$

2018
\$

NOTE 7: NON CURRENT ASSETS

Plant and Equipment - cost	76,294	59,041
Less Accumulated Depreciation	(29,865)	(20,450)
Lease Hold Improvements - cost	20,408	18,409
Less Accumulated Depreciated	(10,792)	(5,626)
Total plant and equipment	56,045	49,629

NOTE 8: INTANGIBLE ASSETS

Software and membership system	176,908	137,517
Less Accumulated Amortisation	(65,331)	(42,723)
Total intangible assets	111,577	94,794

NOTE 9: TRADE AND OTHER PAYABLES

Trade payables	66,103	26,358
Sundry payables and accrued expenses	59,398	41,156
Employee expense	23,377	20,093
GST payable	18,372	5,981
Total trade and other payables	167,250	93,588

NOTE 10: EMPLOYEE BENEFITS

Provision for annual leave	62,392	54,893
Provision for long service leave	13,315	-
Total current employee benefits	75,707	54,893

NOTE 11: OTHER LIABILITIES

Mastercards	17,268	471
Income in advance	300,177	65,398
Other liabilities	36,684	32,745
Total other liabilities	354,129	98,614

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2019

2018
\$

2017
\$

NOTE 12: LEASING COMMITMENTS

(A) OPERATING LEASES

Minimum lease payments under non cancellable operating leases:		
- not later than one year	50,708	49,838
- between one year and five years	18,831	68,380
Total	69,539	118,218

Operating leases are in place for the rental of office space and photocopier.

NOTE 13: CONTINGENCIES

In the opinion of the Directors, the Company did not have any contingent assets or contingent liabilities requiring reporting as at 30 June 2019 (30 June 2018:Nil).

NOTE 14: RELATED PARTIES

Transactions with related parties

There were no related party transactions occurring during the year requiring disclosure in the financial statements.

NOTE 15: CASH FLOW INFORMATION

(A) RECONCILIATION OF RESULT FOR THE YEAR TO CASHFLOWS FROM OPERATING ACTIVITIES

Profit for the year	25,924	63,550
Cash flows excluded from profit attributable to operating activities		
Non-cash flows in profit:		
- depreciation and amortisation	41,747	36,648
- net gain on disposal of property, plant and equipment	836	-
Changes in assets and liabilities:		
- (increase)/decrease in trade and other receivables	(25,660)	1,849
- (increase)/decrease in other assets	(63,024)	(5,471)
- (increase)/decrease in inventories	2,897	17,944
- increase/(decrease) in trade and other payables	70,366	(43,635)
- increase/(decrease) in other liabilities	255,515	25,222
- increase/(decrease) in provisions	20,814	8,599
Cashflows from operations	329,415	104,706

NOTES TO FINANCIAL STATEMENTS

FOR THE YEAR ENDED 30 JUNE 2019

NOTE 16: EVENTS AFTER THE END OF THE REPORTING PERIOD

The financial report was authorised for issue on the date of signing of the Director's Report.

MTBA are currently working in conjunction with BMX Australia and Cycling Australia on a proposal to unify all of the current cycling NSO's and respective SSO's to establish a new single nation-wide entity for cycling in Australia. This project is known as AusCycling and will be an opportunity presented to MTBA members as a special resolution at MTBA's 2019 AGM. Under the proposal it is recommended that MTBA joins the new company AusCycling, transferring all assets, liabilities and all future operational activities to the new entity and subsequently agree to voluntarily cancel MTBA's company registration. If agreement is gained by members and conditional on a majority agreement of other cycling NSO's and SSO's then MTBA's merger and transition into the new AusCycling entity is proposed to occur in the second quarter (April to June) period of 2020.

NOTE 17: EVENTS AFTER THE END OF THE REPORTING PERIOD

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

Mountain Bike Australia Ltd
246 Varsity Parade
Varsity Lakes Queensland 4227

DIRECTORS' DECLARATION

The directors have determined that the Company is not a reporting entity and that this special purpose financial report should be prepared in accordance with the accounting policies described in Note 2 to the financial statements.

The directors of the Company declare that:

1. The financial statements and notes, as set out on pages 62 - 72, are in accordance with the Corporations Act 2001 and:

- a. comply with Accounting Standards as stated in Note 1; and
- b. give a true and fair view of the Company's financial position as at 30 June 2019 and of its performance for the year ended on that date in accordance with the accounting policies described in Note 2 to the financial statements.

2. In the directors' opinion, there are reasonable grounds to believe that the Company will be able to pay its debts as and when they become due and payable.

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

Director

Director

Dated: 21/09/2019

DICKFOS DUNN ADAM
AUDIT AND ASSURANCE

INDEPENDANT AUDITOR'S REPORT

TO THE MEMBERS OF MOUNTAIN BIKE AUSTRALIA LTD

UNQUALIFIED AUDITOR'S OPINION

We have audited the financial report of Mountain Bike Australia Ltd (the company), which comprises the statement of financial position as at 30 June 2019, the statement of profit or loss and other comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, and notes to the financial statements, including a summary of significant accounting policies, and the director's declaration.

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

- (i) Giving a true and fair view of the company's financial position as at 30 June 2019 and of its financial performance for the year then ended; and
- (ii) Complying with Australian Accounting Standards to the extent described in Note 1, and the Corporations Regulations 2001.

BASIS FOR OPINION

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

We confirm that the independence declaration required by the Corporations Act 2001, which has been given to the directors of the company, would be in the same terms if given to the directors as at the time of this auditor's report.

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

EMPHASIS OF MATTER - BASIS OF ACCOUNTING

We draw attention to Note 1 to the financial report, which describes the basis of accounting. The financial report has been prepared for the purpose of fulfilling the director's financial reporting responsibilities under the Corporations Act 2001. As per Note 1 Directors have assessed the company as a non-reporting entity because there are no users dependant on general purpose financial statements.

Readers of the financial statements should be aware as a

result, the financial report may not be suitable for another purpose than the purpose stated for the directors fulfilling their responsibilities under the Corporations Act 2001. Our opinion is not modified in respect of this matter.

EMPHASIS OF MATTER - GOING CONCERN

We draw attention to Note 16 of the financial report, which draws attention to a potential merger of Mountain Bike Australia Ltd with other cycling NSO's and SSO's. The process to be presented to MTBA members proposes the company's assets, liabilities and future operational activities operate out of newly merged entity and voluntary cancel MTBA's company registration. The merger is dependent on member agreement and majority agreement of other cycling NSO's and SSO's. As a result of this proposal there is uncertainty if the company will continue as a going concern.

INFORMATION OTHER THAN THE FINANCIAL REPORT AND AUDITOR'S REPORT THEREON

The directors are responsible for the other information. The other information comprises the information included in the company's annual report for the year ended 30 June 2019, but does not include the financial report and our auditor's report thereon. Our opinion on the financial report does not cover the other information and accordingly we do not express any form of assurance conclusion thereon. In connection with our audit of the financial report, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial report or our knowledge obtained in the audit or otherwise appears to be materially misstated. If, based on the work we have performed, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

RESPONSIBILITIES OF THE DIRECTORS OF THE FINANCIAL REPORT

The directors of the company are responsible for the preparation of the financial report that gives a true and fair view and have determined that the basis of preparation described in Note 1 to the financial report is appropriate to meet the requirements of the Corporations Act 2001 and is appropriate to meet the needs of the members. The directors' responsibility also includes such internal control as the directors determine is necessary to enable the preparation of a financial report that gives a true and fair view and is free from material misstatement, whether due to fraud or error.

DICKFOS DUNN ADAM

AUDIT AND ASSURANCE

INDEPENDANT AUDITOR'S REPORT

TO THE MEMBERS OF MOUNTAIN BIKE AUSTRALIA LTD

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

MATTERS RELATING TO THE ELECTRONIC PRESENTATION OF THE AUDITED FINANCIAL REPORT

The audit report relates to the financial report of Mountain Bike Australia Ltd for the year ended 30 June 2019 included, or which will be included, on the company's website. We have not been engaged to report on the integrity of this website. This audit report refers only to the financial report identified above.

AUDITOR'S RESPONSIBILITIES FOR THE AUDIT OF THE FINANCIAL REPORT

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

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

- » Identify and assess the risks of material misstatement of the financial report, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- » Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control.

- » Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by the directors
- » Conclude on the appropriateness of the director's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial report or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the company to cease to continue as a going concern.
- » Evaluate the overall presentation, structure and content of the financial report, including the disclosures, and whether the financial report represents the underlying transactions and events in a manner that achieves fair presentation.

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

DICKFOS DUNN ADAM
Audit & Assurance

DDA

30/09/2019

Dated

T L Adam
Southport

MESSAGE FROM SPORT AUSTRALIA

SPORT AND PHYSICAL ACTIVITY HAS ENORMOUS INFLUENCE ON OUR NATION'S HEALTH, EDUCATION, SOCIAL, ECONOMIC AND DIPLOMATIC OUTCOMES.

It's why Sport Australia and the AIS remain steadfast in our vision: to make Australia the world's most active sporting nation, known for its integrity, sporting success and world-leading sports industry.

Australia's commitment, outlined in the Australian Government's national sport plan, Sport 2030, is to reduce physical inactivity by 15 per cent. It's a huge challenge Sport Australia enthusiastically accepts.

We are making significant progress and Sport Australia's programs are benefitting sport, as well as broader community health and wellbeing, including tackling issues such as obesity. Our partnerships with National Sporting Organisations (NSOs) remain fundamental, but we are also engaging more than ever with other networks to grow our sporting industry. Collaboration with physical activity providers, health, education and various levels of Government can deliver more for sport and all Australians.

This was highlighted in 2018-19 when Sport Australia, on behalf of the Australian Government, delivered \$150million in new participation programs. The \$100million Community Sport Infrastructure grants program is enhancing hundreds of grassroots facilities across Australia.

The \$28.9million Participation grants program is encouraging innovative programs that help break the down barriers to physical activity. The new \$22.9million Better Ageing grants program is helping senior Australians 65 and older to get more active and socially connected.

Our national Sporting Schools program remains a key platform to address childhood inactivity and drive generational change. We have funded 7300 schools and recorded more than 5.2million attendances since its launch in mid-2015. We continue to look at ways to maximise the impact of Sporting Schools and link it with our work in physical literacy. By teaching our children to run, throw, jump or kick, we put them on the path to better lives.

There is no success without integrity. We continue to encourage environments that are inclusive and welcoming. Increasing diversity in our industry is critical and we want to make sport the benchmark for a more equitable society.

All this work is emphasised by our national behaviour change campaign, Move It AUS. Our call to action is to 'Find Your 30' minutes of physical activity every day, and enjoy the benefits.

We are continuing to build the capability of the sports industry, addressing governance reform to bring out the very best in our sporting organisations. The One Management project looks at helping sports align their strategy, workforce and financial management.

The AIS, in partnership with the National Institute Network and National Sporting Organisations, is aligning Australia's high performance sport strategy too. The National High Performance Sport Strategy 2024 signals the first time all Federal and State/Territory sports agencies have signed up to a joint high performance strategy.

In November 2018, the AIS announced an updated investment model for high performance sport and through this improved framework, Olympic, Paralympic and Commonwealth Games sports will benefit from a longer term approach to funding. Instead of annual grants to sport, for the first time the AIS is providing longer-term funding commitments to give sports more stability and certainty to plan ahead.

All of this work is important with the 2020 Tokyo Olympics and Paralympics drawing near, and the 2022 Beijing Winter Games and Paris 2024 beyond that.

Enhancing athlete pathways and athlete wellbeing are primary areas of focus for the AIS, and are keys to creating long-term sustainable success. We have embedded 20 Athlete Wellbeing Managers across National Sporting Organisations, and, working closely with the AIS Wellbeing and Engagement team, are delivering key programs and support from mental health programs, through to career guidance and connection to Australians at the community level.

The AIS is also leading collaborative sports research, applied technology and innovation initiatives including the Gold Medal Ready program, a unique partnership with the Australian Army to help athletes perform under pressure.

From backyards to benchmark international events, we believe unquestionably in the power of sport and physical activity to reflect the very best in our culture and to be a powerful vehicle for change.

Thank you for all you do for Australian sport and best wishes for the year ahead

John Wylie AM
Chair
Sport Australia

OFFICIAL PARTNERS

GOVERNMENT AND COMUNITY SUPPORT

2019

MOUNTAIN BIKE AUSTRALIA

ANNUAL REPORT

MTBA.ORG.AU