

Gymnastics
Australia
Annual
Report
2011

The difference
between machinery
and the human
body is unyielding.
The former wears
out with use, while
the latter is perfected
in motion.

Prof. Bruno Grandi, FIG President

Contents

Our Vision Mission Strategic Priorities	4
Life Members	5
2011 National Office Staff 2011 Office Bearers	6
Report from the Chairman and CEO	7
Message from the ASC	10
Participation	11
High Performance	12
Industry Training and Development	14
Membership	15
Membership Statistics	16
Event Statistics	18
National Events	19
Reports	
Gymnastics For All Cheerleading	20
Men's Artistic	22
Women's Artistic	24
Rhythmic	26
Trampoline	28
Aerobic	30
Acrobatic	32
Association Member Reports	35
National Squad Athletes	38
Australian Champions	40
National Commissions	43
International Event Results	44
National Award Recipients	49
Athlete Award of Distinction	50
Roll of Honour	52
Financial Report	55

Acknowledgements:

Photography: Kangaroo Photos; Federation
Internationale de Gymnastique

Our Vision:
Gymnastics is a lifestyle,
not only a sport

Life Members

Patron:

The Hon. Robert Ellicott O.C.

Gymnastics:

Harry Morris – VIC*
 Bill Wilson – NSW*
 Jack Carey – VIC*
 Jim Brown – NSW*
 Jim Thompson – SA
 Lance Otto – SA
 Val Beitzel – VIC*
 Frances Crampton – NSW
 Jim Barry – VIC
 Ken Williamson – VIC/ACT
 Anne Bigham – SA
 Bob Wherrett – TAS
 Jeff Cheales – QLD
 Margaret Lanz – VIC
 Murray Chessell – VIC
 George Tatai – VIC
 Helen Colagiuri – NSW

Trampoline:

Mervin McKay – VIC*
 Sydney Hurlle – VIC*
 Ian Irvine – NSW*
 Ernest Blamires – NSW
 Len Ransom – QLD
 Fred Austine – NSW
 Kay Stevenson – SA

* Deceased

Mission

To promote, develop and increase participation in gymnastics from grass roots to elite, through the provision of best quality programmes, products and services

Strategic Priorities

1. Demonstrate the proven link between gymnastics, health and education, and secure government funds for implementation of projects and programs.
2. Adopt a national model for the operations of cheer leading and aerobics.
3. Create a stronger presence in the 12-16 year old market.
4. Implement a targeted national high performance plan to maximise Olympic medal opportunities.
5. Offer integrated education to strengthen the career pathways for coaches, officials and administrators.
6. Make more efficient the gymnastics systems and processes on a national wide basis.
7. Investigate the pros and cons of a non-federated model, and if proven beneficial, gain agreement for implementation.

Above: 2011. Artistic World Championships, WAG Team Finals.

Partners

2011 National Office Staff

Catherine Clark	Chief Executive Officer
Karen Norden	Business Manager
Alistair Edgar	National Events Manager (secondment)
Suimai Hare	Membership Administrator
Maris Haryadi	Membership Database/ IT Coordinator (Jan – May)
Henny Ningsih	Database Administrator (Aug - ongoing)
Sue James	Finance Administrator
Kiera Sjogren	National Office Administrator
Linda Pettit	Education Manager (Jan – May)
Brooke Irvine	Industry Training and Development Manager (from Aug)
Brooke Sargeant	GA Educate Contractor
Martin Kurz	G-Educate Project Officer (Apr – Dec)
Timothy Robertson	G-Educate Project Officer
Adam Sachs	High Performance Manager
Rachel Millar	Sports Administrator
Stephanie Moorhouse	Women's & Men's National Program Manager
Geoff Rietschel	Club Services/ Membership Manager
Marcus Leslie	Project Manager – Youth and Schools
Karon Williams	Rhythmic Gymnastics & Sport Aerobics Program Manager (Jan – Aug)
Petrina Hutchinson	Gymnastics For All Program Manager
Tessa Storey	Trampoline Sports & Acrobatic Gymnastics Program Manager (from Apr)
Russell Smart	Trampoline Sports & Acrobatic Gymnastics Program Manager (Jan – Mar)
Kelly Marshall	Cheerleading Program Manager (Feb – Jun)
John Curtin	Men's National Coach
Peggy Liddick	Women's National Coach
Nikolay Zhuravlev	Trampoline National Coach
Joanne Richards	Women's National Junior Development Coordinator

Board of Directors

Ken Williamson – President (until Oct); Elected Director (from Nov)
 George Tatai – Vice President
 Grant Harrison – Elected Director (until Oct); President (from Nov)
 Val Beddoe – Elected Director
 Michael Burnett – Elected Director
 Margot Foster – Appointed Director (until Oct)
 Ian Bartlett – Appointed Director
 Jacqui Briggs-Weatherill – Appointed Director (from Dec)
 Tim Frampton – Appointed Director (from Dec)

Commission Chairpersons

Daren Wolfe – Men's Gymnastics Technical Director
 Helen Colagiuri – Women's Gymnastics Technical Director
 Teresa Evans – Rhythmic Gymnastics Technical Director
 Karon Williams – Sport Aerobics Technical Director
 Mike Kelso – Trampoline Sports Technical Director
 Andrew Saba – Acrobatic Gymnastics Technical Director

FIG Representatives

George Tatai – FIG Council
 Kym Dowdell – FIG Women's Technical Committee

Athletes' Commission

Ian Bartlett – Chairman
 Naazmi Johnston – Commission Member
 Philippe Rizzo – Commission Member
 Damian Ryan – Commission Member
 Allana Slater – Commission Member

2011 Office Bearers

The year before an Olympics is a balance between delivering the *here and now*, while always keeping an eye on the horizon. A significant calendar of programs and events was flavoured with anticipation, as preparations and plans for London 2012 gathered steam.

As if to signal we had shifted up gears, we were treated to a world class gymnastics spectacle in the form of the 2011 World Gymnaestrada, in Switzerland. For the Olympic codes, this year was a nail-biting quest for Olympic qualification at World Championship events. All the while, 2011 was threaded with a sense of review, innovation and rejuvenation, as we enthusiastically launched into the development and delivery of new participation projects.

Importantly, with two years remaining on the Gymnastics Australia Strategic Plan, significant strides were made towards the achievement of the strategic goals set in 2009.

High Performance

After decisions taken in 2010, Gymnastics Australia transitioned to a fully camps-based, decentralised high performance model in 2011. As a result, we gave a significant boost to our investment in our State Institute and Academy partners. The implementation of a new stream of performance funding began, to recognise and reward State programs delivering world class results. Approximately \$560,000 was directly invested into our high performance system partners. This included a 50% increase on previous levels of base funding. In total, Gymnastics Australia invested approximately \$2.3 million in high performance programs and athletes in 2011. Gymnastics Australia would like to acknowledge the support offered by the Australian Institute of Sport (AIS) and Australian Sports Commission (ASC) in the transition towards a fully camps-based high performance model. This support, especially for our athletes, was vital.

On the back of the 21 medals won at the Delhi Commonwealth Games, 2011 delivered a more modest report card in terms of medals at benchmark events. Across all disciplines and international events, Australia claimed 126 medals in 2011. Our disappointment at not securing a medal at the Artistic World Championships in Japan, was lessened by the fact that we achieved our main goal – qualifying for the London 2012 Olympic Games. Australia qualified a Women's Artistic

Report from the Chairman and CEO

Team, following a top 8 finish at the World Championships. Lauren Mitchell's performance on Floor has firmed her as a hot favourite for a medal in this, her pet event. Australia qualified spots in the Men's Artistic Gymnastics and Men's Trampoline following fantastic performances by our athletes at the London Olympic Test Event (January 2012). Australia will also be represented in Rhythmic Gymnastics at the 2012 Olympic Games, with Janine Murray securing the continental quota place for Oceania, based on her performance at the 2011 World Championships.

These achievements, and the opportunity to strive for that elusive Olympic medal, are the work of a collaborative and focused network of high performance partners. Gymnastics Australia recognises the investment, commitment and support of the Australian Sports Commission (ASC), the Australian Institute of Sport, the Australian Olympic Committee and the Australian Commonwealth Games Association. We also acknowledge and thank each of our program delivery partners – Western Australian Institute of Sport, Victorian Institute of Sport, Queensland Academy of Sport, New South Wales Institute of Sport and South Australian Sport Institute – your continued commitment to our high performance program provides our athletes with the pathway to become world class.

Participation

Every four years, the International Gymnastics Federation (FIG) conducts a World Gymnaestrada. In 2011, the 14th World Gymnaestrada was held in Lausanne with 19,000 participants from 54 countries. Gymnastics Australia organised a team of 130 participants who took part in what is known as the biggest gymnastics festival in the world. Congratulations to the Australian team who not only won accolades for their performances, but were asked to perform in the closing ceremony.

The participation area received an injection of resources thanks to new funding secured in 2010. The major focus for the year was developing a national approach to growing

2011 was threaded with a sense of review, innovation and rejuvenation

participation in the 0-12 year old population. Our dream is to provide every Australian child with an opportunity to experience gymnastics. We are therefore committed to building awareness and improving access to our sport. The need to compete in a growing and highly competitive sport and recreation market, gave rise to the *LaunchPad* initiative – the national brand for a suite of programs targeting participation for 0-12 year olds, in addition to coach and teacher education packages. The development of *LaunchPad* is designed to strengthen the claim that gymnastics is the nursery of Australian sport – kids who start in gymnastics can go anywhere. Although the initiative is only in its infancy, we are excited about its potential to grow our membership and the profile of our sport.

Events

The final year under the existing national event format saw Gymnastics Australia deliver seven national championship events, in five different States across Australia, and in seven different stadiums. This is a massive logistical undertaking and requires enormous input and contribution from our Staff. We extend our appreciation and recognition to all GA and State Association staff plus the 175 judges, 222 officials and 110 volunteers around Australia for delivering these events. Add to these numbers in excess of 1,200 athletes who competed at the various championship events and the scale of the task becomes evident.

As a result of community feedback and financial realities, in 2012 Gymnastics Australia will implement a new national event format. The strain of the current model on our people and finances makes evolution essential. We believe our Gymsports are a great product in the sports entertainment market; the challenge is to package events to attract investment and profile. Doing so will enable Gymnastics Australia to deliver the best event experience possible for all athletes and members of our community. 2012 will be our first step towards this vision.

Membership and Education

Having identified many areas where we need to improve and modernize, a key theme this year was *innovation and improvement*. We made a start on key projects of long-term and strategic importance. A snap shot of the main projects includes:

- 2011 saw Gymnastics Australia and Gymnastics Tasmania enter into a landmark partnership. Gymnastics Australia assumed the administration and management responsibilities for Tasmania, as a branch of the national office. This partnership agreement is designed to maximise member services and provide essential infrastructure to one of our smaller States. The first 12 months contained much learning and we are thrilled to have re-signed the partnership agreement for a further term. This innovative partnership and commitment to best use of resources, is drawing attention and recognition from the industry, as many other sports also investigate ways to make resources stretch and capitalise on economies of scale.
- A Review of the Club 10 program was completed and the consultation on a new program model was commenced. The value of the Club 10 program was demonstrated in the Queensland Workplace Health and Safety Review conducted by the Queensland Government.
- We commenced the build for a database compatibility tool. This tool is designed to eliminate the need for clubs to enter data and membership information into their club database as well as into the Gymnastics Australia database.
- Further progress has been made on the major development work in the education portfolio. In August 2011, Brooke Irvine took the reins over the newly titled Industry Training and Development portfolio. The new title recognises the scale and scope of our paid and unpaid workforce, and the modern and comprehensive training needs of our broader community. Our focus has been on working closely with State staff to review and update processes, systems and course content to deliver improved

access, quality of experience and candidate accreditation levels.

Overall, we are pleased to report that Membership growth achieved the projected targets in 2011. Gymnastics Australia finished the year with 135,342 athlete members (target 135,000) and 4,144 Technical Members (target 4,000+). This reflects modest but steady growth trend in membership numbers.

Finance and Management

Gymnastics Australia recorded a profit for the 2011 calendar year of \$158,702, exceeding the budgeted profit of \$106,231 by almost 50 per cent. A consolidation of our banking products resulted in an improved return on our cash investments, as well as a reduction in interest on borrowings. Resource sales also performed strongly against budget and expenditure was tightly controlled. The financial result was achieved despite unexpected costs associated with repairs and maintenance to our national office in Oakleigh South, after two floods and storm damage. We are thankful to our staff for their resilience and commitment to minimising the interruption to member services and operations. Our financial performance in 2010 and 2011, together with changes to business models in 2012, are designed to create a strong financial legacy for years to come.

Gymnastics Australia welcomed a new sponsor in 2XU for the supply of national team uniforms and we look forward to building a long term relationship with the company. Our insurance partner, Jardine Lloyd Thompson, continues to work hard on behalf of gymnastics securing industry-leading coverage and products for our members. The ongoing development of the iMIS database continued throughout 2011 with a software upgrade implemented for Gymnastics Australia and the States, and plans for further enhancements in the pipeline.

2011 saw many new faces join GA and some familiar faces farewell. New faces joined the team as a result of new positions being created, the shift of the Men's National Coach role from the AIS into Gymnastics Australia, in addition to filling vacancies in existing positions. Gymnastics Australia would like to acknowledge the contributions of several long serving staff who moved on in 2011.

Governance and Management

With the support of the ASC, the Gymnastics Australia Board undertook a Governance Review to further enhance our governance practices and establish Board policies in line with the achievement of the Gymnastics Australia strategic plan.

As part of Board succession planning, Margot Foster, ended her term as an Appointed Director in October, and in December Gymnastics Australia welcomed two new Appointed Directors in Tim Frampton and Jacqui Briggs-Weatherill. In August, Ken Williamson retired from the position of President after having been in the role for the past nine years. His service to gymnastics has been outstanding spanning 25 years on the Board in the roles of Men's Technical Director, Board Director, Vice President and President. On behalf of the Board, Gymnastics Australia and the gymnastics community, we extend a sincere thanks to Ken for his service and contribution.

In closing, Gymnastics Australia wishes to acknowledge the support received from Association Members, clubs, athletes and volunteers across Australia. Further, Gymnastics Australia recognises the commitment and dedication of national office staff, the national Board, and National Commission members, all of whom have played an important role in the achievements and success in 2011.

Ken Williamson
President

Catherine Clark
Chief Executive Officer

Gymnastics
is the nursery of
Australian Sport
– kids who start
in gymnastics
can go anywhere

Australian Government
Australian Sports Commission

Message from the Australian Sports Commission

The countdown to an Olympic and Paralympic Games is an exciting time for Australians. As London 2012 looms on our horizon there is much work to be done to fine tune our preparations.

The Australian Government and the Australian Sports Commission (ASC) continue to work closely with Olympic and Paralympic sports, along with the Australian Olympic and Paralympic Committees to ensure our athletes get the best possible support.

Through the Green and Gold project, \$3.85 million in extra funding has been provided for our top Olympic athletes and teams to boost their training and preparations for London 2012.

A true sign that Australian sport is united in working together is the endorsement from the Commonwealth, State and Territory Governments of the National Sport and Active Recreation Policy Framework.

What this means is that for the first time all governments have agreed on priorities for sport.

Underpinning the Framework is the new National Institutes System Intergovernmental Agreement which unites our National Institutes of Sport and national sporting organisations to work hand-in-hand to achieve common national high performance objectives to maximise resourcing and expertise in support of the development of world class athletes to achieve international success.

This Framework is supported by significant additional investment in sport by the Australian Government. The 2011-12 Budget will provide \$300 million to support the full spectrum of sport from grass roots through to elite competition.

Support by the Australian Government will enable a more collaborative long term focus to drive reform within Australian sport and importantly make the connection between Australian's standing on the podium and young Australians participating in sport.

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

The Hon. Warwick Smith AM
Chairman
Board of the Australian Sports Commission

Participation

In July 2010, Gymnastics Australia submitted an application for funding to the Australian Sports Commission, as part of a new government funding pool available for participation and development initiatives. GA secured an additional \$600,000 per annum, for four years. Gymnastics received the third highest allocation of funding – Cricket, Tennis, AFL (\$750,000), Football, Netball (\$700,000) and then Gymnastics on \$600,000.

Backed by this funding, the 2011-2014 Participation Plan has been developed. This plan outlines how this new funding will be utilised to achieve growth in participation, with a specific focus on children and young people, and strengthening our delivery infrastructure and capacity, from national to grass-root levels.

The development of this plan was a consultative and inclusive process involving Gymnastics Australia and its State Association members, kick-started by an internal baseline survey completed by each State Association early in 2011. This was followed by a National Participation Planning Meeting in February 2011, involving two members of each State Association, Gymnastics Australia staff and representatives from the Australian Sports Commission. The planning meeting provided the priorities and shape for future program development.

Gymnastics Australia is committed to providing leadership which sees gymnastics as a strong and sustainable sport contributing positively to the Australian way of life and our overall success as a nation.

In alignment with our strategic goals, the desired long-term outcomes of the Participation Plan are:

1. Australian children to have the fundamental movement skills essential for an active life and future sporting success;
2. Gymnastics offers a place for everyone by delivering programs across the entire sporting pathway;
3. Gymnastics is delivered across Australia through a highly capable and sustainable network of member organisations.

The following belief statements, underpin the Participation Plan:

- Movement is the basis for all sport and active recreation
- We are movement experts – it is our core business

- Everyone can participate and benefit from gymnastics
- We reach Australian's through our clubs
- We maximize our success by working as one 'sport'
- We value and celebrate achievement at all levels

Gymnastics Australia's participation initiatives are designed to achieve the following goals:

1. Deliver clear, visible and cohesive national leadership on participation
2. Develop sustainable, financially viable infrastructure with the capability to lead the market in high quality participation experiences
3. Growth in our technical membership (coaches and judges)
4. Communicate clear and succinct messaging through a quality brand
5. Establish a nation-wide team at state and local levels to effectively drive, coordinate, and implement the Participation Plan initiatives
6. GA has a reputation for exciting, vibrant and effective programs and resources
7. Ensure educators are confident and choose to use gymnastics programs

2011 Initiatives

The focus and key deliverables for 2011 were: consultation, planning, and development work. 2011 was fundamentally about setting ourselves up for an exciting phase of program renewal and innovation, membership growth, and strengthening the alignment between national and state levels in order to better service our clubs. The big projects for 2011 included Fundamentals for Life, Rebound Therapy, and the Review of Club 10.

Gymnastics is a foundation sport and Gymnastics Australia wants every Australian child to have a gymnastics experience. Therefore, in 2011, an audit of all our programs (such as KinderGym and GymAbility/GymMix) was undertaken, in addition to a gap analysis and marketing audience. The result has been the development of "LaunchPad", a national initiative targeting children aged 0-12.

The Launchpad initiative is aimed at increasing the number of children participating in positive fundamental movement skill activities. The initiative will provide a national, unified brand which positions gymnastics programs, and our clubs, as the best foundation sport for children. In 2012, LaunchPad will roll-out with three marque programs: KinderGym, GymFun and

GymSkills. As a brand, LaunchPad is vibrant, modern, exciting and energetic, designed to connect with children at different stages of their lives, and with coaches and teachers who need to embody the essence of the program. LaunchPad, its programs, resources and workshops are for any teacher, coach, parent or child who is interested in fundamental movement skill development. See the website www.launchpad.org.au for more information.

Incorporated into the Participation Plan, is the review and extension of disability programs. In addition to reviewing mechanisms for expanding the reach of the GymAbility/GymMix program, additional funding support from the NSW State Government, has enabled Gymnastics Australia and Gymnastics NSW to partner in the development and piloting of Rebound Therapy in NSW. Rebound Therapy is a trampoline based program, developed in the United Kingdom that aims to provide therapeutic exercise and recreation for people with a wide range of physical and intellectual special needs. Although in its infancy, this is already proving to be hugely valued by participants and families.

And lastly, Gymnastics Australia completed a review of the Club 10 program. Club capability and capacity is a key priority for the current and future health of our sport. Gymnastics Australia invested in the Club 10 Review to ensure the program is meeting the current and future needs of our member clubs. The Review involved much consultation with State Associations and member clubs, research, a review of best practice models, and the testing out of new potential program models. In 2012, Gymnastics Australia will complete the redevelopment work and announce the revitalised club development program.

Catherine Clark
Participation Team Manager

Gymnastics Australia wants every child to have a gymnastic experience

High Performance

The primary focus of Gymnastics Australia's High Performance Program in 2011, was the successful participation of its National Teams in World Championship events, which also formed part of the qualification process for the 2012 Olympic Games.

By the end of 2011, Australia's Women's Gymnastics Team had secured its place at the London Olympics, Janine Murray had positioned herself to be the sole Olympic representative from Rhythmic Gymnastics by securing the Oceanic wildcard, and our Men's Gymnastics and Trampoline athletes had confirmed their places in the Olympic Test Event (to be conducted in London, in January 2012) which doubled as the second and final Olympic qualification event for those Gymsports.

Along the way, there were some noteworthy performances from individual athletes/groups including:

- Prashanth Sellathurai winning the FIG's World Cup Championship on Pommel Horse;
- Lauren Mitchell, Ashleigh Brennan and Larissa Miller all winning medals at FIG World Cups;
- Eva Kierath winning the 17years+ age group at the Trampoline World Age Championships; and
- Kieran Gorman and Australia's Aero Dance group (Elkington, Kukura, Davies, Godber, Pink, McAlpine, Price, Kane) winning medals at the ANAC World Championships.

Australia's strong World Championship performances were underpinned by the tremendous contributions of GA's state-based HP system partners, who continued to take the lead on preparing our athletes for the challenges of international competition. In 2011, GA was able to significantly increase its investment in each of these programs, thanks entirely to the additional funding allocated to Gymnastics by the Australian Government, through the Australian Sports Commission (ASC), in 2010.

2011 also saw the Australian Institute of Sport (AIS) Gymnastics Program transition from a full-time residential scholarship to a camps-based program. The new program provides Australia's top 20 Men's and Women's Artistic gymnasts (i.e. known as the AIS/GA Olympic Squads) with regular access to the world-class facilities and service providers, for which the AIS has become internationally recognised.

There was significant change within GA, also, with the departure of a number of long-standing staff members including Karen Myers, Russell Smart, Karon Williams and Megan Currie. Their contributions to the development of GA, its sport programs and national squads/teams has left a strong, positive legacy for Gymnastics in Australia.

Future Developments

During the first half of 2012, GA's HP resources will be focussed on the selection and preparation of Australia's best gymnasts, for a successful Olympic Games in London. Following the conclusion of the Games, however, GA's attention will turn towards reviewing the performances of its HP programs and infrastructure, over the past 4 years, with a view to maximising our success in next Olympic cycle.

A key part of this process will be review and revision of pathways plans, for each of GA's six competitive Gymsports, together with the development of GA's HP Plan for the period 2013-2016. This is likely to address a number of key areas for improvement within the HP area, including:

- Investment in, integration and alignment of HP system partners and programs;
- Identification and/or development of world-class HP coaches, managers and support staff;
- Enhanced systems and processes for recruiting, monitoring and managing the development of talented athletes;
- Strategies for improving access to the 'world's best' through training and competition opportunities; and
- Development of a capital facilities and equipment plan to ensure that our athletes and coaches are operating in world-class daily training environments.

Acknowledgements

GA would like to thank and congratulate its HP system partners for their continued investment of world-class facilities and expertise Gymnastics. These organisations include the:

- Australian Sports Commission;
- Australian Institute of Sport;
- Western Australian Institute of Sport;
- Queensland Academy of Sport;
- New South Wales Institute of Sport;
- Victorian Institute of Sport;
- South Australian Institute of Sport;
- Australian Commonwealth Games Association; and
- Australian Olympic Committee.

GA would also like to recognise corporate supporters – GK and 2XU – who provide travel, training and competition uniforms, and other apparel for Australia's Gymnastics National Teams.

And finally, GA would like to recognise the tireless efforts, passion and commitment shown by the athletes, coaches, sports science and medicine providers, and program management staff, who collectively continue to strive towards representing us on the world stage, and 'getting a result for Australia'.

Adam Sachs
High Performance Manager

Getting a
result for
Australia

Industry Training and Development

2011 was a time of change for the Education area, with a number of staff changes and a review of the G-Educate Project.

While the review was conducted, Education continued to focus on the development and implementation of the re-designed Judging courses. Throughout the year, States delivered 121 Judging courses and 141 Coaching courses nationally.

Future focus in Education will involve setting the foundations and gaining stability to assist in building, not only a National Industry Training Team, but working groups of Gymsport experts to achieve the huge task of re-developing the new coaching courses, in line with the new coaching framework.

Key Statistics

- No. of Judging Courses delivered - 121
- No. of Coaching Courses delivered - 141
- No. of Workshops delivered - 572
- Total no. Coaches - 3627*
- Total no. Judges - 1590*

*Some individuals may be calculated twice if they hold both accreditations.

Key Highlights

- Change of focus from Education to Industry Training and Development, and the employment of a new manager.
- First time any Gymnastics Australia staff member has engaged in a State Office Induction Tour, to improve understanding of States' systems, needs and ideas.

- At least one Industry Training staff member present at every National Event, to gain feedback from the Gymsport communities.
- Special Olympics Judging Course developed.
- Gymnastics Orientation Course completed.

Future Developments

In 2012, the Training Team will be working on developing a clear structure for training across the organisation. A focus will be on up-skilling the workforce, particularly presenters, assessors and mentors, as well as the development of new coaching courses for all Gymsports.

In parallel, the Training Team will be investigating the use of online technologies for course delivery, and developing links to Vocational Education and Training qualifications.

Acknowledgements

Acknowledgement and thanks must be extended to the State Associations, Gymsport Technical Communities, working groups, staff, and contractors, for their hard work and dedication throughout the year.

Brooke Irvine

Industry Training and Development Manager

The sport continues its trend of real participation growth, with athlete and technical memberships increasing at rates greater than population growth. Athlete membership at clubs rose to unprecedented levels, within excess of 130,000 athletes registered in affiliated clubs, in 2011.

Technical Memberships continued to grow, with the number of coaches and judges reaching 4,100.

Once again, Clubs continued to grow their programs, not only by participants, but by venues, with gymnastics being delivered in over 700 sites. The net result is an average of one in every three Clubs running a satellite venue.

Key Statistics

- Athlete and Technical Membership continue to experience 'real' growth.
- Managing Risks of Coaching and Managing Inclusion in Gymnastics rolled out to 2,880 users in 2011

Key Highlights

- Membership, both technical and athlete/ participant reached highest levels on record;
- Commencement of Club Data Import solution;
- Integration of Gymnastics Tasmania's administration into Gymnastics Australia operations;
- Response to QLD floods and support for affected Clubs, especially Allstars Gymnastics Academy;
- RG and ACR make national television with Australia's Got Talent;
- Gymnaestrada event tour conducted;
- Cirque de Gymnastique; and
- Commencement of Club 10 review.

Membership

2012 Expectations

- Athlete Membership to exceed 130,000
- NSW to become the first 40,000 Members State
- Technical Membership to reach 4,500
- Delivery of online improvements

Acknowledgements

Thanks must be extended to the Club 10 Officers and State Staff for their support and commitment to the program, in addition to the Membership staff who tirelessly service the members.

Brooke Irvine

Industry Training and Development Manager

...highest levels on record...

2011 TOTAL ATHLETE MEMBERSHIP

STATE	2005	2006	2007	2008	2009	2010	2011
ACT	2,672	2,619	3,141	3,152	3,194	3,258	3,224
NSW	29,526	29,613	32,371	35,044	34,260	36,834	39,088
NT	1,088	1,285	1,438	1,463	1,426	1,189	1,100
QLD	24,991	27,370	28,908	29,972	29,811	30,036	31,149
SA	14,277	13,969	14,429	13,761	13,491	13,584	14,235
TAS	2,588	2,666	2,677	2,874	3,236	3,238	3,467
VIC	22,348	24,360	25,281	26,250	27,498	29,491	33,362
WA	7,334	9,364	9,339	8,710	8,949	9,106	9,717
TOTAL	104,824	111,246	117,584	121,226	121,865	126,736	135,342

2011 TECHNICAL REGISTRATIONS

STATE	2005	2006	2007	2008	2009	2010	2011
ACT	50	54	61	84	88	96	94
NSW	942	982	958	1,063	1,049	1,142	1,267
NT	47	49	48	45	43	43	33
QLD	681	711	780	786	753	747	798
SA	273	319	314	334	336	352	376
TAS	85	86	95	113	111	119	132
VIC	748	786	841	848	861	942	1,035
WA	229	247	292	390	432	420	409
TOTAL	3,055	3,234	3,389	3,663	3,673	3,861	4,144

2011 CLUB REGISTRATIONS

STATE	2005	2006	2007	2008	2009	2010	2011
ACT	6	6	8	7	5	5	5
NSW	176	173	177	177	181	182	182
NT	7	8	7	7	6	6	6
QLD	131	131	131	127	120	121	118
SA	82	77	79	72	74	71	70
TAS	15	16	14	14	13	15	16
VIC	96	97	96	94	89	91	94
WA	51	51	52	51	52	46	42
TOTAL	564	559	564	549	540	537	533

Events Statistics

Seven National Championships
 Five different states
 Simultaneous events
 Time to review

National Championships	Venue & Destination	Date	Host
Women's Gymnastics	Challenge Stadium, Perth WA	11-17 July	Gymnastics WA
Rhythmic	Loftus Recreation Centre, Perth WA	12-17 July	Gymnastics WA
Men's Gymnastics	AIS Arena, Canberra ACT	15-19 July	Gymnastics ACT
Trampoline Sports	ETSA Park Stadium, Adelaide, SA	25-29 September	Gymnastics SA
Cheerleading	SOP Sports Centre, Sydney NSW	24-25 September	Gymnastics NSW
Sport Aerobics & AEROSkools	State Netball Hockey Centre, Melbourne VIC	3-6 October	Gymnastics VIC
Acrobatic Gymnastics	The Geelong Arena, Geelong VIC	8-10 October	Gymnastics VIC

2011 Participants

	Competitors	Coaches	Judges	Officials	Volunteers/ Event Staff	Total
MAG	209	45	33	32	24	343
WAG	226	85	49	40	32	432
RG	199	39	21	23	19	301
TRP	189	40	49	86	24	388
ACR	391	47	23	41	11	513
	1,214	256	175	222	110	1,977

2011 State Competitors

STATE	Men's	Women's	Rhythmic	Trampoline	Acrobatic	Total
ACT	20	15	0	3	18	56
NSW	39	46	61	50	162	358
QLD	47	40	31	43	106	267
SA	17	28	29	27	0	101
TAS	6	3	0	16	0	25
VIC	54	63	23	27	54	221
WA	26	31	55	23	51	186
TOTAL	209	226	199	189	391	1,214

This year was identified as an opportunity to pilot several initiatives that could be implemented long-term, to enhance event delivery and improve commercial viability.

There were four key areas that the event team focused on in 2011.

1. Event Presentation
2. Marketing
3. Ticketing
4. Volunteer Management

Event Presentation

There was a greater emphasis on venue and sport presentation, in an effort to create more of a showcase that engages spectators and enhances the experience for participants.

With all events draping was used to create a more intimate event, counteracting any sense of being 'lost' in an empty stadium. The Rhythmic event saw the creation of a 'grand entry' to highlight the showcase element of sport, presenting athletes before each routine.

There was the inclusion of live entertainment through GymSport exhibitions and live performances of the national anthem to open the events. The use of music videos to enhance the atmosphere and engage spectators during down time was also implemented at the majority of the events.

Marketing

With a limited budget it was necessary to generate optimal return on investment. Rather than dilute marketing efforts across each individual event, energy was invested into promoting a 'national event series'. The objectives of the marketing strategy were to:

- Build a profile and raise awareness at a local, state and national level
- Significantly boost ticket sales through campaigns that appeal to all members and the wider community
- Expand the event experience beyond the field of play through theming, social media and PR activities
- Create a public domain at all events through increased vendor attendance and retail outlets

- Generate revenue through event merchandising
- Deliver an event experience that is attractive to commercial sponsors
- Invest in cost-effective marketing strategies that will have the greatest impact and highest return

Ticketing

After reviewing the varying ticketing arrangements for previous national events, a standardised ticketing structure was utilised across the 2011 national event series. The purpose of applying a standard approach was to:

- Streamline the administration associated with setting up event ticketing across the multiple agents and venues
- Offer a 'user friendly' range of event tickets that Technical Members and the general public could easily understand
- Establish some benchmarks to enable GA to compare 'apples with apples' and be better placed to analyse the impact of marketing campaigns for events.
- Establish some industry standards and consistency across Gymsports and National events

Volunteers

A national volunteer framework was introduced to streamline administration, increase consistency across events, and work towards setting industry standards. Host states played a lead role in volunteer recruitment. Volunteer opportunities were advertised directly through host states, GA & Sportspeople. Objectives of the national volunteer framework included:

- Create/ Increase the opportunities for Technical Members to volunteer at national events
- Create opportunities for those outside of gymnastics to share their expertise in an effort to raise the standard of GA events and skill set of Technical Members
- Move towards a de-centralised volunteer structure to lessen the workload on key individuals, start sharing the knowledge and introduce some succession planning mechanisms

- Establish some national protocol around volunteer recruitment, training and benefits that could be adopted at a state level

Future Developments

In 2012, GA will build on the 2011 initiatives, combining of five of the seven Gymsports into one mega Australian Championships.

In 2012, there will be a focus on the event experience for the spectators, officials, volunteers and participants. The event team will develop a plan that will extend the event experience beyond the dates of competition ie build anticipation pre-event and create lasting memories post event.

Armed with a marketing plan, GA will maximize the 'perfect-storm' – 5 Gymnastics disciplines, Olympic Trials, Launchpad Program Launch, Prime Ministers Olympic Challenge – for the long term benefit of Gymnastics in Australia. The objective of 2012 will be to generate awareness and drive ticket sales, leverage the Championships to build the profile of Gymnastics at a state and national level, and generate awareness of the diversity of gymnastics.

Acknowledgements

The continued delivery of national events, to the standard and magnitude undertaken, could only be performed with the support of our states. While integral to the running of these events, it is our National Commission Members along with the volunteer workforce, that underpin the success of the events. GA is eternally grateful to the National Commission Members and our volunteer workforce who are the 'heartbeat' of our organisation and the national events.

Karen Norden
 Business Manager

Gymnastics For All

Worldwide, the Gymnastics for All community was focussed on the incredible gymnastics participation event that is the World Gymnaestrada. Held in Lausanne, Switzerland, and attracting 19,000 participants from 54 nations, the 14th World Gymnaestrada celebrated gymnastics in all its many and varied forms. The week-long event is non-competitive and all performances are in groups from at least ten, up to more than one thousand people. At the Opening Ceremony, Lynn Martin from South Australia led the Australian team into the stadium as the 2011 Australian Team Flag Bearer.

The 130 gymnasts in the Australian team, made up seven teams, representing all States. Each team performed three times, as well as some teams choosing to perform on the city stages around Lausanne; five teams chose to perform in evening Gala shows, with the English-Speaking Evening featuring four talented Australians in the lead roles: Samantha Orchard (VIC), Anthony Dorrington (VIC), Jillian Arthur (SA) and Lachlan Richards (NSW). The entire team joined together to perform in the Closing Ceremony in the Lausanne Stadium. Thanks to Bridget Thomson and Eleanor Majpruz for their organisation of that large group performance.

Congratulations to all involved in the 2011 Australian World Gymnaestrada Team. Thanks to GA Staff: Marcus Leslie, Catherine Clark and Suimai Hare for their roles in the management of the team in Lausanne.

Australian gymnasts are regularly offered scholarships at the Academy of Physical Education in Ollerup, Denmark. In mid 2011 two young women, Jillian Arthur (SA) and Eliza Hui (NSW) began their training at the academy in the International Youth Leader Education course. The course includes cultural and sporting content, including: Performance Gym, Danish Rhythmical Gymnastics, Team Gym and Tumbling.

Work has begun on the Sydney International Gymfest which will be held in September 2012. Three international teams are confirmed to attend the event which will include display performances under a marquee at Cronulla beach as well as workshops, street performances, the 2nd Australian Gym for Life Challenge and Gala shows.

With GA's Participation Plan for Fundamental Movement starting to take shape, the future looks very bright for Gymnastics for All within Australia.

Petrina Hutchison
Gymnastics For All Program Manager

Cheerleading

Since late 2010, GA has been reviewing the current delivery model for Cheerleading in Australia. Having presented the outcomes to key GA stakeholders, future focus will be on participation and school initiatives. While the review was underway, GA maintained a scaled-back operational plan for AUS Cheer delivery, in 2011, directing resources to the Cheerleading Review and developing solutions for 2012.

In 2011, a team of 20 cheerleaders, and 17 support crew, from Southern All Stars Cheer & Dance, left Hobart bound for Hawaii, and the 2011 Aloha International Spirit Championships. Southern All Stars Cheer & Dance were the only team from Australia at this event, with teams from Japan, Canada and across the US travelling to compete at the championships. The results were fantastic, with a first place in the Open Pom section, second in the Level 3 Senior Group Stunt section, and second in the Open Co-Ed International Level 5 Cheer section.

Southern All Stars Cheer & Dance also received an award for sportsmanship that will now be presented at all future Aloha International Spirit Championships...it will be called the Aussie Spirit Award.

In 2011 Star-mites and Perth Angels from WA, and Starlets from NSW, headed off to Orlando, Florida, to compete at the IASF Cheerleading Worlds competition, using Bids they received at the 2009 & 2010 AUS Cheer Grand National Championships.

As part of their preparation, Perth Angels and Star-mites teams competed at a pre-Worlds competition, the COA Cheer & Dance Championships, where they placed fourth and fifth respectively. All three teams then checked into Disney World, to enjoy five days (April 28 – May 2), jam-packed full of competitions, workshops and, of course, the excitement of the Disney World Resort. The three teams competed in the VERY competitive (46 teams) International Open Co-Ed Level 5 preliminaries. Starlets made it through the preliminaries to place 15th in the World at the Finals. This is a fantastic effort and a credit to Dani and the dedicated team.

On the nationally broadcast "Australia's Got Talent", we had Fit 2 Cheer and Star-Mites Gymsports, as well as KLD-Xtreme, flying the Cheerleading flag. These teams showed the public what an exciting sport cheerleading is.

The AUS Cheer National Championships, held over two days in Sydney, was a big success with approximately 1,200 athletes competing. On Day Two, GA announced the winners of the Nations Cup. Congratulations to MLC All Stars, Level 3 Senior Team (VIC) for Cheer, with 5280.00 points, and Tea Tree Gully Gymsports, Gold Fever Open Pom Team (SA) for Dance, with 2980.00 points. Both teams had a terrific year collecting points by competing successfully at numerous AUS Cheer events around Australia.

The National Championships is also the stage for allocating bids for the 2012 Cheer & Dance Worlds. Congratulations to the following winners:

- Dance – Open Pom – Air Born Cheerleading
- Open Jazz – Air Born Cheerleading
- Open Hip Hop – Air Born Cheerleading
- Cheer – Level 5 Open – Starlets (Black Elite)

The future delivery model for Cheerleading in Australia, along with new resources that form part of the Fundamentals for Life participation program, will be rolled out in 2012. GA will continue to forge ahead with the development

of the coaching and judging education framework, along with delivering high quality competitions through AUS Cheer. While the growth of Cheerleading in Australia will form part of the participation plan in 2012.

Cheerleading has incurred a year of uncertainty yet, throughout this period, there have been some extremely dedicated personnel that have remained supportive of GA and the delivery of cheerleading. Special mention should go to Kelly Marshall, Nerine Cooper, Pam Behan and in particular Ann Ranieri. The continued support of the state association and the clubs that have embraced this exciting sport should also be thanked and acknowledged. Their ongoing support and input is essential as we move forward to a strong and sustainable future for Cheerleading in Australia.

Karen Norden
Business Manager

Junior gymnasts ...represent our future

It was a year of highs and lows for the Australian Men's Gymnastics national program. The highlight of 2011 was the well-deserved recognition of a truly world-class gymnast, when Prashanth Sellathurai became the first Australian to secure the MG Overall World Cup Champion title, on an individual apparatus. Prashanth was awarded the 2011 FIG World Cup Series Champion on Pommel Horse, at the conclusion of the Moscow World Cup in May. This recognition followed a successful start to the year, when Prashanth won a gold medal on his favourite apparatus at the Doha Challenge Cup, and a silver medal at the Moscow World Cup.

Left: Naoya Tsukahara, Senior All Around Australian Champion

The World University Games in Shenzhen, China, provided a litmus test for the Australian men's team: all of whom would vie for selection to compete at the World Championships later in the year. Some promising results were achieved at Universiade, with Luke Wiatowski and Thomas Pichler both qualifying for the All Around final, and Sam Offord and Prashanth Sellathurai qualifying for the Apparatus finals. Sam finished just out of the medals, in 4th place on Rings. Prashanth continued his successful campaign on Pommels to win gold on this apparatus, at this highly competitive event.

The primary goal for the men's national program was maintaining momentum for Olympic selection, which would be predicated on results at the 2011 World Championships, in Tokyo. Dual aims were to improve our team ranking from 2010, by two places, to finish at least 16th, thus qualifying the team to the 2012 London Test Event, and to automatically qualify an apparatus specialist by winning a medal in the Apparatus final. On paper, the experienced Australian team was capable of achieving at least a 16th place finish, particularly with team morale under National Coach, John Curtin, at an all-time high. Unfortunately, a couple of inopportune falls under pressure meant the difference between a Test Event berth and 18th place. Despite finishing in the top 3 at the 2009 and 2010 World Championships, and qualifying in 3rd place for the 2011 World Championships Pommel Horse Apparatus final, Prashanth was regrettably one of four of the eight finalists who fell during the finals, denying him automatic selection to the 2012 London Olympic Games. As a consequence, two male All Around athletes qualified to continue the Olympic journey and compete at the Olympic Test Event in January, 2012.

At the 2011 National Championships, Naoya Tsukahara (QLD) became the Australian Senior

Men's Artistic

National Champion, the first time that Naoya has been able to lay claim to the title as an Australian resident. Tyson Bull (VIC) retained the Junior National Champion title, for the second year in a row. Queensland won the Cheales-Williamson Shield, for a record sixth time, and Australia retained the Trans-Tasman Trophy. Based on results from Nationals, twelve of the country's best Level 7-9 Open gymnasts were selected for the Australian Open Levels Tour, to compete at the New Zealand National Championships in Timaru, in November.

The Men's Gymnastics National Advisory Committee (NAC) meeting was held in Melbourne, in August, and included each State Technical Director, or their representative, along with the National Commission. The meeting afforded a productive opportunity for open and honest dialogue, and exchange of information, between the key decision-makers within the sport. A thorough review of the Technical Regulations was undertaken, and several recommendations were provided to the Commission regarding National Championships, National Club Championships, and annual award selection guidelines.

John Curtin's first full year as National Coach has been characterised by a rejuvenation in National Team morale, and a renewed focus on Junior National athletes. For the first time in our history, the national program is now focused heavily on development of the junior gymnasts that represent our future.

Thanks are extended to all of the National Commission members – Paul Szyjko, Rohan Kennedy, Andrew Cordery, John Curtin, and Artistic Program Manager, Stephanie Moorhouse, for your contributions and support throughout the year.

Daren Wolfe
National Technical Director

Women's Artistic

Time and tireless effort

The major focus of 2011 was to qualify an Australian team for the London Olympics. All competitions Australian gymnasts attended, in the first half of the year, were in preparation for World Championships in Tokyo – the qualification event for the 2012 Olympic Games. Throughout the year, quality training and competition experiences led to the Australian team of Ashleigh Brennan, Georgia Rose Brown, Emily Little, Larissa Miller, Lauren Mitchell and Maryanne Monckton, qualifying in 6th place to guarantee Australia a WAG team at the Olympics in London, 2012.

Junior gymnasts, Alex Eade, Madelaine Leydin and Emma Nedov, travelled to the Isle of Man to compete in the Junior Commonwealth Games. The team placed 3rd, and Emma won the Gold Medal on Beam.

Jo Richards, the Junior National Development Coordinator, has continued her twice yearly visits to each state, and coordinated an Advanced Coaches Conference at AIS, in August. The Conference was attended by over 40 coaches and was held in conjunction with the Gymnastics Australia Olympic Squad camp. The coaches were able to observe training, and a verification competition, as well as attend many presentations by leading coaches and support staff of our National Team.

The International Development Program was serviced by two workshops in each State, conducted by Stacey Umeh. The workshops were attended by coaches, judges and gymnasts. Everyone came away with a better understanding of the IDP program and its text.

National Levels 9 and 10 gymnasts were selected to compete at the South African Gynsport Championships, in Cape Town, in October. They not only enjoyed the

competition, but the experience of a safari and a wild-life park visit - an exciting reward for the top gymnasts in the National Levels Program.

Australian judges travelled with teams to a number of international events, with some receiving personal invitations to judge FIG events.

Throughout the year, the sport was led by the Sport Technical Commission with advice and assistance from the Elite Management Committee and the Advisory Committee. These committees must be acknowledged for the time and tireless effort they put into developing and maintaining the high standard of Australian Women's Gymnastics.

Again, I must thank all of the National Commission members – Jill, Desiree, Michelle and Peggy - and the State Sport Management Committees. Thank you to the staff at Gymnastics Australia, especially the Artistic Program Manager, Stephanie Moorhouse, and High Performance Manager, Adam Sachs.

Helen Colagiuri

National Technical Director

Right: Lauren Mitchell at Artistic World Championships

Rhythmic community has the balance right

Rhythmic

2011 was an interesting and exciting year, following the heady heights of 2010.

The increasing number of gymnasts in the competitive side of the sport was heartening. So, too, was the flow of gymnasts who, upon starting in the National Stream, graduated to attempt the more complex routines and higher training requirements of the International Stream. This shows that the Rhythmic community has the balance right in the developmental framework, and future Commissions need to ensure that this balance is continued.

The release of the Rhythmic Skools kits happened in March. We hope that, with promotion in each of the States, this will increase the base for RG in schools and recreational clubs.

January saw a flurry of National Squad, International and National Stream gymnasts, coaches and judges travelling to the USA and Canada for various competitions and, in particular, the Montreal World Cup.

April saw gymnasts travelling to Slovenia. The end of April and beginning of May, Australia was represented in the World Cups in Portimao and Kiev, by National Squad member Danielle Prince.

June, we saw a combined clubs tour to a new competition, the Singapore Open. Gymnasts from NSW and VIC represented Australia. Also in June, the Meriden Rhythmic Gymnastics centre undertook a tour with five gymnasts, to Belgium and the No Limits Open.

An increase in numbers was a happy trend at the National Championships held in Perth, in July. We must thank WA Gymnastics for their assistance, once again. Limited competition personnel made for a tiring Championships, but certainly a successful one. The Organising Committee ensured improvements, gleaned from feedback from the previous championships, were implemented, and

this assisted in the smooth running of an exciting event. A real highlight was the World Championships trial, run in conjunction with the Senior Competition, which resulted in the selection of Danielle Prince, Janine Murray, Jaelle Cohen and Taylor Tirahadjio, plus coaches, Edith Peluso, Emma Tankovich and Krassi Yurukova, and judge, Teresa Evans.

In August we had the Australian RG tour of New Zealand, to the NZ Gymsports National Championships. The gymnasts were extremely successful, bringing back a total of 52 medals. Thanks go to the team manager, Nicole Higham, coaches Naazmi Johnston and Kate Johnson, judges Stephanie Schahinger and Zoe Baker, and chaperones, for their assistance and expertise in volunteering for this competition.

Also in August, was the Summer Universiade World Games in China. Our 1st and 2nd ranked gymnasts, Danielle Prince and Janine Murray, competed and gained 23rd and 24th places respectively. This was the first opportunity, for some time, for Australia to be represented at this prestigious event.

In early September, Janine Murray, and her coach Krasi Yurukova, competed at the Berlin Masters with good results.

Preceded by a camp in Perth, the World Championships tour to Montpellier, France, was an exciting competition. Gymnasts competed well but, unfortunately, with some errors. This resulted in Australia losing ground in the teams competition, from 19th in 2010, to 23rd in 2011. Janine Murray finished best in the All Around Competition, resulting in her gaining the Wild Card for the Oceanic Region. As such, she will represent Australia in the Olympic Games in London 2012. Well done Janine.

The last competition of the year in Ghent, Belgium, was attended by a party of three Australian clubs - Ruyton, Prahan and WA's RGHPC - and was successful in giving

the gymnasts much needed competitive experience.

One of two notable events during 2011, was the retirement of Naazmi Johnston, our 2010 Gold Medalist at the Commonwealth Games. She kept us guessing as to whether or not she had actually retired. Naazmi has transitioned smoothly into coaching and judging, fortunately, she has not been lost to the sport. We thank her for her positive example to our community, and look forward to her future career.

The other notable event was the resignation of Karon Williams, our National Program Manager. The community thanks her for her hard work, enthusiasm and assistance to the Commission over nine years. It was greatly appreciated by all and she will be missed.

The Commission thanks our committees and volunteers who have assisted in 2011. Your continued assistance is essential for the running of our sport. We welcome the new Levels Committee and look forward to working with them in 2012:

2011 saw an increase in the number of judges leaving our shores to assist with tours. Thanks to judges, Karyn Murray, Stephanie Schahinger, Veronica Sologuren, Sandra Button, Karen Gilgallon, Carole Lane, Joy Millard and Gina Peluso, for their contribution.

Once again, I thank the members of the Commission - Gina Peluso, Virginia Elliott and Jo Edinger - for their work. Their advice, assistance and expertise is of great value to the community.

Thank you, too, to Gymnastics Australia staff. Although they have experienced a high turnover in personnel this year, their efforts to assist our Gymsport have not faltered. This is much appreciated.

Teresa Evans
National Technical Director

Left: Jaelle Cohen at Rhythmic World Championships

Trampoline

Trampoline experienced many changes in 2011, with the most critical being a mid-cycle change to the FIG Code of Points. The change introduced an electronically measured 'time of flight' component to individual trampoline scores. This has given athletes a third element, along with execution and difficulty, on which to focus in improving their performances.

January 2011, Russell Smart was appointed to the position of Trampoline Sports Program Manager. Russell's extensive background in Trampoline Sports, coupled with the experience gained in his many years at Gymnastics Australia, promised to serve the community well. Russell's early resignation, paved the way for former gymnast, Tessa Storey, to resume her connection with Trampoline Sports, as Program Manager. Commencing April, Tessa joined Gymnastics Australia just in time to finalise preparations for the first of our international competitions for the year.

Internationally, qualifying for the 2012 London Olympic Games was the 2011 focus for Senior National Trampoline Squad athletes and the National coach.

In preparation for the first Olympic Qualifier, the 2011 World Championships, Australian athletes Blake Gaudry, Will Morris and Ty Swadling attended the Bulgarian World Cup mid-April. Notably, Blake Gaudry achieved the highest time of flight and difficulty of the competition, in his first routine. Jack Penny and Bethany Bailey joined Blake, Will and Ty at the Chinese World Cup meet, in July, giving Australian athletes a further opportunity to measure their progress on the world stage. In the Men's synchronised trampoline event at this World Cup, Jack Penny sustained an injury that sidelined him for the remainder of 2011. National Coach, Nikolay Zhuravlev, and judge, Brett Austine, completed the Australian contingent at both World Cups.

After creditable performances at the National Championships, Shaun Swadling joined brother Ty Swadling, along with Blake Gaudry and Will Morris, as members of the Australian Men's Trampoline team for the World Championships held in Birmingham, in November. Bethany Bailey was the sole Women's Individual Trampoline representative at World Championships.

Blake Gaudry achieved Australia's best result, placing 16th in Men's Individual Trampoline. While not qualifying for the London Olympics, Blake's placing earned Australia a spot in the inaugural Olympic Test event to be held in

January, 2012. National Judging Coordinator, Darren Gillis, was selected to judge at this event.

The Double-Mini Team of Jarrod Spear, Christine Hall, Kelsie Henry and Jessie Tullett, coached by Belinda Cox, also performed creditably at World Championships. Christine's 12th place was Australia's best performance. Unfortunately, Double-Mini Trampoline Coordinator, Kerry Smyth, had to withdraw from this event and has subsequently resigned from her role after many years coaching National Double-Mini Trampoline teams.

The Australian Team for World Age Championships, was selected after a trial at the National Club Championships in Hobart. A team of 31 gymnasts was selected to represent Australia in Individual, Synchronised and Double-Mini Trampoline events. Eva Kierath improved on her 2010 form, earning gold in the 17-18 years Women's Individual Trampoline. Patrick Cooper and Matthew Weal added bronze in the 17-18 years Men's Synchronised Trampoline, and Kira Ward in the 11-12 years Women's Double-Mini Trampoline.

Other notable events of the year included a return to the AIS Canberra for National Squad training camps (under the guidance of coaches Nikolay Zhuravlev, Ben Kelly and National Junior Development Coordinator, Jarrod Heriot), the relocation of the National Training Centre to a shared facility in Adelaide, and a pre-Worlds Training Camp at the Northampton Trampoline Gymnastics Academy for the Open Trampoline team.

As always, the volunteer support for National and State events throughout Australia, and for international tours, was outstanding. This culture of selfless service to the sport has always been a characteristic of Trampoline, and has continued to ensure successful events and tours in 2011.

Mike Kelso
National Technical Director

Flight and difficulty

Right: Jessie Tulett at 2011 Australian Trampoline Nationals

introduction of a new division of international competition ... Aerodance

Aerobic

2011 was exciting for Aerobics as it saw the introduction of a new division of international competition, called AeroDance. The Commission decided to be proactive, introducing it immediately, at a state and national level. In July, our first Senior AeroDance team competed at the 2011 ANAC International Championships in Las Vegas, setting a high standard of performance by beating the Mexicans and the Argentinians to gold. Their success has generated great interest nationally, hopefully resulting in a boost in participation numbers in the sport.

Left: Zoe Tisdale, Senior National Squad member

Medal success continued in July, at the 2011 Gymsports New Zealand National Championships, in Auckland. A team of Development and National Squad athletes represented Australia. The event provided them with the valuable experience of competing internationally, as well as working together as a team.

The 11th AEROSkools resource kit was released in January. The program continues to attract new schools, with students provided with the opportunity to represent their school at State and National Championships. In October, 42 schools from across Australia entered the National Championships. Special thanks to Kerryn Cormick, who is actively involved in promoting the program at workshops and conferences around Australia, as well as helping to produce the resource kit each year.

Judge and coach education continued to be the focus of the Sport Aerobics Commission this year. While the tasks seemed daunting at times, the Commission was grateful for the assistance and guidance from the Gymnastics Australia Education Staff, in particular Brooke Sargeant and Tim Robertson.

The Aerobic Advisory Committee meeting, held in October, provided the opportunity for state representatives to meet with the Aerobic Commission to discuss issues and provide feedback on the direction of the sport. The Strategic Plan and Technical Regulations were also reviewed and updated in preparation for 2012.

Sport Aerobics is a small but successful Gym Sport. Our National Squad athletes continue to achieve international success. At the grass roots level, the sport continues to increase, attracting new girls and boys each year. It is encouraging to see many of these on the development pathway, with the goal of achieving competition success.

All this would not be possible without the help and support of many people. Special thanks to:-

- Athletes for their passion and dedication to the sport
- Coaches who believe in the sport and provide the opportunity for athletes to develop
- Judges who tirelessly judge at state and national events
- State Sport Management Committees who drive the sport in their state
- State Associations who support the sport by running events and workshops
- Volunteers who make events happen
- Gymnastics Australia staff for their ongoing support
- Fellow Commission members, Liz Lyons, Kerryn Cormick and Carolyn Warren, who make my job enjoyable by providing support and assistance to achieve set goals

Karon Williams
Aerobic Technical Director

Acrobatic

To Acrobatic Gymnastics (ACR), the ACR Australian Championships, ACR World Championships (WC) and World Age Group Competition (WAGC) Selection Trials, were the event highlights of the year. ACR was fortunate enough to secure the services of Tonya Case (FIG ACR Technical President), to support the National Squad Training Camp, and present a Technical workshop focusing on the Artistic Performance of the athletes' exercises.

The Inaugural ACR National Club Championships, in July, was the first national event for the year. This was kindly hosted by Queensland Gymnastics, in a superb venue located at Ormiston College, Ormiston. This event was held alongside the Queensland Cup, and was supported by clubs from Victoria, New South Wales and, of course, Queensland. Despite a few teething problems, the event ran smoothly and spectators were thrilled by performances from Pairs and Groups from both the National and International Programs. Congratulations to Gymnastics QLD staff who went out of their way to provide an outstanding first-ever National Clubs Championships ... we look forward to more of the same in 2012.

Immediately prior to the ACR National Clubs Championships, National Squad and potential National Squad athletes, attended a training camp focusing on enhancing Performance in Technical and Artistic areas. Presenter, Tonya Case's, invaluable experience was utilised to the fullest, with many suggested changes to existing exercise keenly adopted in athlete preparation for forthcoming events.

Directly after National Club Championships, ACR coaches and judges attended a one-day Technical workshop. These workshops are vital for a clear understanding of Technical and Artistic rules and, as the ACR FIG Technical Committee is responsible for these rules, we were privileged and fortunate to have Tonya Case as presenter. All attendees from across the country were enthusiastic participants, with clarity provided for the many discussion

Right: Adrian Buck and Jake Sergeant, Level 9 Men's Pair Australian Champions

Spectators
were
thrilled ...

topics. At the conclusion of the workshop, attendees voiced their satisfaction and strongly indicated their willingness to attend future workshops / clinics.

In October, the ACR Australian Championships were held in the Geelong Arena, Geelong, VIC. This is the first time Victoria has hosted to this event since 2000. Although the venue had a number of logistical issues, the event went off without a hitch. Well done to all support staff, especially Gymnastics Victoria, for the hard work and dedication you provided.

Finally, the Australian Selection Trial for the upcoming 2012 FIG ACR World Championships and World Age Group Competition was held at the AIS, Canberra. Athletes were selected to represent Australia in the following categories:

World Championships:

- 1 x Senior Women's Group

World Age Group Competition:

- 2 x 12-19 Women's Groups
- 1 x 11-16 Women's Group
- 1 x 11-16 Mixed Pair
- 2 x 11-16 Women's Pair

Best wishes to athletes and officials attending this April 2012 FIG event, to be held in Orlando, Florida, USA.

Andrew Saba
Acrobatic Gymnastics Technical Director

Association Member Reports

New South Wales

Board of Management

President: Philip Western
 Directors: Bernard Hui
 Gloria Nicol
 Jane Cook
 Helen Colagiuri

Staff

Chief Executive – Aaron Bloomfield
 Office Manager & Finance – Lyn Mercieca
 Sport and Events Manager – Amanda Judd
 Development Manager – Helen Webb
 (Felicity Colbourne until end September)
 Accounts Supervisor – Sylvia Bartlett (P/T)
 Marketing Manager – Nicolas Carroll
 Education – Alison Mercer
 Membership – Belinda Sartor (P/T)

Event and Sport Development Officers:

MG – Christopher Martin
 WG – Anne Scott
 WG High Performance – Marnie Heming (P/T)
 RG – Naazmi Johnston (P/T)
 GFA – Natalie Jaques (P/T)
 ACR – Samantha Palmer
 TRP – Nicolas Carroll
 AER – Pam Behan (P/T)

NSWIS MG Head Coach – Songliang Xiong
 Development Coach – Hongwei Du
 Development Coach – Nan Zhang

Sponsors and Supporters:

C2C Sportswear
 GK Sportswear
 Winki Pop Media
 The Medal Man
 Hogan Print

Partners

NSW Department of Sport and Recreation
 NSW Department of Education
 NSW Institute of Sport

Northern Territory

Board of Management

President: John McCrystall
 Vice President: Brad Campbell
 Treasurer: Maeve Marrone

Board Members:

Business – Linda Robertson
 Sport – Janine Hayward
 Facilities – Colin Huggett
 Development – Jenny Campbell

Tech Directors:

MAG – Guy Tooms
 WAG – Tiffany Furniss
 ACR – Linda Robertson

Staff

Admin/Finance Officer – Angela Martin
 Education Officer – Karlina Davies

Australian Capital Territory

Board of Management

President: Tony Davidson
 Vice President: Lesley Dickens
 Directors: Melissa Tracey-Patte
 Mary Hewett
 Neville Rooney
 TJ Rogers
 Alison Briggs

Staff

Executive Director – Mary Schumacher

Sponsors and Supporters

Sport and Recreation Services

Queensland

Board of Management

President: Anita Hobson-Powell
Vice President: Vicki Flamsteed
Directors: John Mitchell (Treasurer)
Tim Quinlivan
Andy Whitworth
Tracie Brooks
Mac Stirling (Special Member)

Staff

CEO – Kym Dowdell
State Administrator – Teresa Muirhead
Club Services Manager – Kyron Williams
Event & Education Manager / WAG
Sport Manager – Kim Richardson
Event & Education Co-ordinator / TRP & ACR
Sport Manager – Joann Aitken
Office & State Team Admin /
RG Sport Manager – Denise Rookwood
Membership / Event
Co-ordinator – Ben Williams
Receptionist – Maddison Gillespie
HP Administrator & AER / MAG
Sport Manager – Chris Behan

MAG Head Coach – Serguei Chinkar
MAG Coach – Sean Wilson
WAG Head Coach – Vladimir Joura
WAG Coach – Irina Joura
WAG Coach – Vladimir Zakharov

Sponsors and Supporters:

Partners

Department of Communities –
Sport & Recreation Queensland
Queensland Academy of Sport

Supporters

SylviaP Sportswear

South Australia

Board of Management

Chairman: Roger Johnson
Vice Chairman: Chrissie Nightingale
Directors: Paul Murray
Damian Young
Martyn Evans

Staff

State Director – Haydn Bellamy
Development Officer (Ed/GFA) – Lynn Martin
Club Services Officer – Samantha Freeman
Sport Services Officer – Darren Elliott
Finance Officer – Sasha Robjohns
Gym 4 Schools Officer – Brenton Dicker
Kindergym Project Officer – Heather Mooney
Cheerleading Project Officer
– Graziella Candeloro
GymJETS Program Manager – Anne Bigham
GymJETS Head Coach – Paul Szyjko
JETS Officer – Andrew Cordery
GymJETS WG Snr Coach – Viktor Lutayenko
GymJETS MG Snr Coach – Yu Bo
T JETS Coach – Nataliya Zhikhareva
RG-JETS Head Coach – Kate Johnson

Partners and Supporters:

Acromat
VIP Services

Gymnastics Australia
Office for Recreation and Sport
South Australian Sports Institute

Tasmania

Board of Management

President: Mark Moncur
Directors: Greg Harvey
Pauline Dittmann
Peter Doody
Charles Minster
Ludmilla Vitesnikova
John Hargreaves
Mick Ward

Staff

Club 10 Officer – Jane Johnson

Sponsors and Supporters:

Sport and Recreation Tasmania
Department of Economic Development

Victoria

Board of Management

President: Julie Sarll
Vice President: Jill Wright
Directors: Nick Thornton (Finance)
Geoff Moon
Gordon Draper
David Talalla
Tanya Johansen
Vicky Carmody (Skeve Ioannou)

Staff

Executive Director – Jane Farrance
Finance & Operations Manager – Patricia Bahr
Office Coordinator – Lyly Poh
Administrator – Carol Weiss
Events Director – Jacqui Godfrey (Alistair Edgar)
Events Coordinator – Laura Moylan
Membership & Development Manager
(Club Services Mgr) – Kristian Brudenell
Sport Development Manager – Cathy Lorenzin
(Claire Kenna)
Education Director – Lee Whittaker
MG HPC Administrator – Marcia Corsiglia
MG HPC Administrator – Melissa Chisholm

Sponsors and Supporters:

GK Elite Sportswear
Chalk Gymnastics Wear
Acromat
Amco

Partners

Victorian Department of Community
& Planning
Sport & Recreation Victoria
VicHealth
Victorian Institute of Sport
The Gymnastics Foundation
Gymnastics Australia
Swinburne University
VicSport

Supporters

Scope
ACHPER
School Sport Victoria
VicsRapid
Special Olympics Victoria

Western Australia

Board of Management

President: Steve Chetkovich
Vice President: Rick Elkington
Directors: Stephen Clifton
Kim Ellwood
Amelia Foster
Derek May
Steve Turpin
Fiona Wood

Executive Director – Robyn Kuhl*,
Ruth Gibbons

Staff

Executive Director – Robyn Kuhl*,
Ruth Gibbons
Gymsports Manager – Ruth Gibbons /
Karyn Murray
Operations Manager – Sally Cruttwell
Services & Development Manager
– Sam Williams
Club 10 – Gerusa Silverio*
Inclusivity Officer – Gabrielle Bell
Education Officer – Jodie Behan
Contract Events Officer – Tahnee Cowie,
Samantha Elkington, Tameira McLean
Events / State Teams Officer – Darylyn Adams

TC Liaison Officer – Melissa Read
MG HPC – Alida Scott
Reception / Administration – Emily Sudran*
Snr Reception / Administration – Sharron Isard
Database Officer – Darlene Kural
Facility, Reception & Administration Officer
– Mark Kural

MG HPC Head Coach – Igor Bespalov
MG HPC Coaches – Oleg Tarkov, Elena
Bespalova, Tristan Treeby, Jordon West

*Resigned in 2011

Sponsors and Supporters:

Ascend Physiotherapy
AusCheer
Australian Commonwealth Games Assoc
WA Div.
BHP Billiton
Challenge Stadium (Venues West)
City of Vincent
Department of Sport & Recreation
E Fire & Safety
GK
GWA MG HPC
Gymbus

Gymnastics Australia
Healthway – Go for 2 & 5
North West Regional Gymnastic Association
Rhythmic Gymnastics High Performance
Ricoh
Southern Regional Gymnastics Association
WA Olympic Council
WAIS & WAIS Fliers
WASF
Winning Sports Photography

National Squad Athletes

Men's Artistic

Senior

Aaron Thanas (VIC)
Briece Newton (VIC)
Dion Pocklington (VIC)
Elliot Cook (WA)
Jayden Bull (VIC)
Josh Jefferis (QLD)
Kevin James (VIC)
Luke Wadsworth (VIC)
Luke Wiwatowski (QLD)
Martin Jozwiak (WA)
Michael Mercieca (NSW)
Mitchell Morgans (NSW)
Naoya Tsukahara (QLD)
Philippe Rizzo (ACT/NSW)
Prashanth Sellathurai (NSW)
Sam Offord (SA)
Sam Simpson (QLD)
Sean O'Hara (SA)
Thomas Pichler (QLD)
Vincent Lam (VIC)

Junior

Ben Astley (NSW)
Brody-Jai Hennessy (QLD)
Declan Stacey (NSW)
Jack Rickards (NSW)
Kent Pieterse (VIC)
Kevin James (VIC)
Kristian Wan (QLD)
Mitchell Jones (QLD)
Mitchell Morgans (NSW)
Scott Costin (QLD)
Tyson Bull (VIC)

AIS/GA Olympic Squad

Briece Newton (VIC)
Brody-Jai Hennessy (QLD)
Declan Stacey (NSW)
Demonic Bedggood (QLD)
Jack Rickards (NSW)
Jayden Bull (VIC)
Josh Jefferis (QLD)
Kent Pieterse (VIC)

Kevin James (VIC)
Kristian Wan (QLD)
Luke Wadsworth (VIC)
Luke Wiwatowski (QLD)
Michael Mercieca (NSW)
Naoya Tsukahara (QLD)
Philippe Rizzo (ACT)
Prashanth Sellathurai (NSW)
Sam Offord (SA)
Sam Simpson (QLD)
Sean O'Hara (SA)
Thomas Pichler (QLD)
Tyson Bull (VIC)

U16 National Squad

Aden Messori (QLD)
Ben Congedi (SA)
Christopher Remkes (SA)
Clay Stephens (SA)
Corey Morton (VIC)
Daniel Tabone (VIC)
Demonic Bedggood (QLD)
Fraser Irvine (QLD)
James Bacuëti (ACT)
Jordan Read (ACT)
Kent Pieterse (VIC)
Kristian Wan (QLD)
Lachlan Savill (QLD)
Robert Thornton (QLD)
Trenten Wan (QLD)
Zachary Perillo (VIC)

U14 National Squad

Alexander Thomson (NSW)
Christopher Subasic (QLD)
Clay Stephens (SA)
Darren Fung (NSW)
Ethan Stethakis (NSW)
Etienne Rousseau Forward (QLD)
Gabe O'Sullivan (WA)
Gabriel Swan (NSW)
Jack Riek (QLD)
Jackson Clarke (QLD)
Jackson Kurz (VIC)
Jake Thompson (WA)
Joshua Di Nucci (WA)
Justin Tan (VIC)
Lachlan Fitzgerald (VIC)
Matthew Richardson (WA)
Michael Tone (QLD)
Reace Massey (NSW)
Rourke Jenkins (QLD)
Scott Brooks (VIC)
Sean Forde (WA)
Trenten Wan (QLD)
William Sherwood (WA)
Yari Marazzato (WA)

U12 National Squad

Alec Traina (NSW)
Alex D'Cruz (WA)
Alexander Maratos (VIC)

Andrew Gordon (VIC)
Andrew Sumner (WA)
Ben Leong (NSW)
Blake Grainger (NSW)
Brodie Chaffey (QLD)
Cade Pettie (VIC)
Cassiel Rousseau Forward (QLD)
Christopher Jenkinson (QLD)
Curtis Lindeman (QLD)
Elija Meegan (WA)
Erik Grabant (VIC)
Etienne Rousseau-Forwood (QLD)
Finaly Kroon (NSW)
Harrison Jones (WA)
Indigo Dragon (QLD)
Jack Elliott (QLD)
Jack Miller (QLD)
Jack Riek (QLD)
Jack Sweeney (NSW)
Jackson Clarke (QLD)
Jae Naegel (NSW)
James Ciupac (WA)
Joel O'Neill (NSW)
Julien Horrocks (NSW)
Kyle McCartney (QLD)
Liam Robinson (QLD)
Maikolo Fekitoa (NSW)
Matthew Richardson (WA)
Max Mingay (NSW)
Mitchell Repsevicius (WA)
Morgan Evans (QLD)
Nathan Brophy (WA)
Noah Eisenmenger (QLD)
Oliver Dilnutt (VIC)
Philip Koe-leong (VIC)
Robert Crea (VIC)
Ryan Woodhouse (WA)
Samuel Schukin (QLD)
Thomas Harden (QLD)
Travis Donaldson (NSW)
Whitiora Monaro (NSW)
Yari Marazzato (WA)

Women's Artistic

Senior National Squad

Amaya King Koi (QLD/QAS)
Amelia McGrath (VIC/VIS)
Angela Donald (VIC/VIS)
Ashleigh Brennan (VIC/VIS/AIS)
Ashley Cooney (WA/WAIS)
Britt Greeley (VIC/VIS)
Chloe Sims (QLD/QAS/AIS)
Clare O'Donnell (VIC)
Crystal Yeo (SA)
Emily Little (WA/WAIS/AIS)
Emma Collister (VIC/VIS)
Georgia Rose Brown (VIC/VIS/AIS)
Georgia Simpson (WA/WAIS)
Georgia Wheeler (VIC/VIS)

Georgie Bonora (VIC/VIS)
Karina Brooks (QLD/QAS)
Katie Wurth (QLD/QAS)
Larrissa Miller (QLD/QAS/AIS)
Laura Hingston (VIC)
Lauren Mitchell (WA/WAIS/AIS)
Mary-Anne Monckton (VIC/AIS)
Natalia Joura (QLD/QAS)
Natasha Hammann (SA)
Nikola Chung (WA/WAIS)
Shar-Lee Clark (QLD)
Sophie Budack (QLD/QAS)
Svetlana Sanders (VIC/VIS)
Tierra Exum (VIC/VIS)
Zoe Lorenzin (VIC/VIS)

Junior National Squad

Aimee Warncok (AIS)
Alexandra Eade (VIC/VIS/AIS)
Ashley Kittl (QLD)
Celeste Loo (NSW)
Desnee Richter (NSW)
Ebonie Boucher (VIC)
Eden Tarvit (QLD/QAS)
Elisha Lai (NSW)
Emily Conran (QLD/QAS)
Emma Curry (VIC)
Emma Nedov (NSW/AIS)
Franceska Fusha (WA/WAIS)
Georgia Godwin (QLD/AIS)
Grace Flood (VIC)
Isis Lowrëy (VIC)
Jazminne Casis (QLD/AIS)
Kiara Munteanu (VIC)
Maddi Leydin (VIC/VIS/AIS)
Madeleine Nedov (NSW)
Naomi Lee (ACT/AIS)
Nicole Grout (SA)
Rachel Boyd (VIC)
Stella Savvidou (VIC)
Tamika Jones (QLD/QAS/AIS)

Rhythmic

Senior

Danielle Prince (QLD)
Jaelle Cohen (NSW)
Janine Murray (WA)
Taylor Tirahadjo (VIC)

Junior

Amy Quinn (WA)
Anastasia Katharios (NSW)
Marival D'Jamirze (NSW)
Michaela Joannides (WA)
Michaela Whitehouse (NSW)
Neisha Rizzo (WA)
Tegan Lindsay (NSW)
Zoe Ormrod (QLD)

Trampoline

Senior TRP Squad

Men

Aiden Thomas* (NSW / Eastlakes)
Blake Gaudry (SA / T-Jets / SASI)
Jack Penny (TAS / Eastside)
Jarrod Spear (QLD / Victoria Park)
Shaun Swadling (NSW / Eastlakes)
Ty Swadling (NSW / Eastlakes)
Will Morris (SA / T-Jets / SASI)

Transitional Athletes

Patrick Cooper (QLD / Victoria Park)

Women

Aslin Styles (SA / T-Jets / SASO)
Bethany Bailey (NSW / Castle Hill / SASI)
Christine Jenkins (VIC / Cheltenham)

Transitional Athletes

Madeleine Johnson (VIC / Cheltenham)

Senior DMT Squad

Men

Aiden Thomas (NSW / Eastlakes)
Andrew Ronacher (VIC / Cheltenham)
Elliot Stratton (WA / High Flyers)
Jack Penny (TAS / Eastside)
Jarrod Spear (QLD / Victoria Park)
Ty Swadling (NSW / Eastlakes)

Transitional Athletes

Hugh Ross (TAS / Launceston PCYC)
Matthew Gifkins (QLD / Robertson)
Patrick Cooper (QLD / Victoria Park)

Women

Christine Hall (NSW / Eastlakes)
Christine Jenkins (VIC / Cheltenham)
Hayley Tagell (VIC / Cheltenham)
Jessie Tulett (NSW / Castle Hill)
Kelsie Henry (QLD / Robertson)
Madeleine Johnson (VIC / Cheltenham)

Transitional Athletes

Hannah Sallow

TRP Junior National Squad

Men

Blake Rutherford (QLD / Rockhampton PCYC)
Dominic Clarke (NSW / Castle Hill)
Matthew Weal (NSW / Castle Hill)
Riley Glazebrook (QLD / Victoria Park)

Women

Eva Kierath (WA / Peak Trampoline)
Georgia McMahon (VIC / Cheltenham)
Leanne Van Rensburg (NSW / Castle Hill)
Natalie Skinner (SA / T-Jets)
Nikita Wilson-Beddoe (SA / T-Jets)
Taylor Ellison (NSW / Ryde RSL)

DMT Junior National Squad

Men

Aidan Collins (TAS / Launceston PCYC)
Bastian Tinney (QLD / Rockhampton PCYC)
Fletcher Donohue (QLD / Robertson)
Matthew Henry (QLD / Robertson)
Matthew Weal (NSW / Castle Hill)
Riley Glazebrook (QLD / Victoria Park)

Women

Emily O'connor (VIC / Cheltenham)
Georgia McMahon (VIC / Cheltenham)
Lauren Sampson (QLD / Robertson)
Rebecca Stacey (QLD / Robertson)
Tarryn Hurst (VIC / Cheltenham)

Aerobic

Age Group 1 Individual Female

Jazmin Crawford (WA)

Age Group 2 Individual Female

Cairo Leicester (WA)

Age Group 2 Individual Male

Kenji Fujihara (VIC)

Senior Individual Female

Samantha Elkington (WA)

Acrobatic

Senior

Felicity Munton, Glen Wimberley
(Mitchelton Gymnastics Club / QLD)

Junior 12 - 19 yrs

Mariya Stepchenkov, Tiffany Sciasci,
Gabiella Ahlatis (Robertson Gymnastics
Academy / QLD)

Attitude is a little thing that makes

a big difference. Kristina Ostojic, WAG gymnast

Australian Champions

Men's Artistic

Senior International All Around Champion

Naoya Tsukahara (QLD)

Level 10 Under All Around Champion

Tyson Bull (VIC)

Level 9 Open All Around Champion

Luke Rammell (SA)

Level 9 Under All Around Champion

Robert Thornton (QLD)

Level 8 Open All Around Champion

Scott Brooks (VIC)

Level 7 Open All Around Champion

Jack Norman (QLD)

Level 7 Under All Around Champion

Jackson Clarke (QLD)

Level 6 Under All Around Champion

Finlay Kroon (QLD)

Women's Artistic

Senior International All Around Champion

Lauren Mitchell (WA)

Junior International All Around Champion

Georgia Godwin (QLD)

IDP 10 All Around Champion

Madelaine Leydin (VIC)

IDP 8 All Around Champion

Eliza Freeman (VIC)

IDP 6 All Around Champion

Alysha Koloj (QLD)

National Level 10 All Around Champion

Alicia Brown (VIC)

National Level 9 All Around Champion

Sophie Musgrave (QLD)

National Level 8 All Around Champion

Bianca Wardell (QLD)

National Level 7 All Around Champion

Taylah Laval (VIC)

Rhythmic

Senior International All Around Champion

Danielle Prince (QLD)

Senior International Team

New South Wales

Junior International All Around Champion

Zoe Ormrod (QLD)

Junior International Team

Western Australia

Level 8 International All Around Champion

Tara Wilkie (NSW)

Level 8 International Team

New South Wales

Level 7 International All Around Champion

Kylie Ly (NSW)

Level 7 International Team

New South Wales

Level 10 National All Around Champion

Georgia Pase (QLD)

Level 10 National Team

Queensland

Level 9 National All Around Champion

Ashleigh Roper (QLD)

Level 9 National Team

New South Wales

Level 8 National All Around Champion

Sasha Lian (NSW)

Level 8 National Team

New South Wales

Level 7 National All Around Champion

Katherine Vikulov (QLD)

Level 7 National Team

Queensland

Junior Group All Around Champion

New South Wales

Sub-Junior Group All Around Champion

New South Wales

Cheerleading

Hip Hop:

Junior

Air Born Cheerleading - Magic Squad

Mini

Air Born Cheerleading - Sparkle Squad

Open

Air Born Cheerleading - Power Squad

Secondary

The Hills Sports High School

Senior

Evolution of Dance

Youth

Evolution of Dance

Jazz:

Junior

Evolution of Dance

Open

Air Born Cheerleading - Power Squad

Senior

Evolution of Dance

Youth

Evolution of Dance

Pom:

Junior - Small

Air Born Cheerleading - Magic Squad

Mini - Small

Air Born Cheerleading - Sparkle Squad

Open - Small

Air Born Cheerleading - Power Squad

Primary

Tara Anglican School for Girls

Secondary

Our Lady of Mercy College

Senior - Small/Large

The Academy of Cheerleading - Thunder

University

VU Vipers

Youth - Small

Air Born Cheerleading - Spirit Squad

Partner Stunt:

Open - 2

VU Vipers " Derek & Amanda"

Open - 3

Air Born Cheerleading " Bugg*Em"

Senior - 2

NRG Cheersports Inc " Immi & Letaasha"

Senior - 3

NRG Cheersports Inc " David & Keety"

Senior - 4

NRG Cheersports Inc " Ceilidh & Casy"

Senior - 5

Starlets " Charlotte & Michael" EXHIBITION

Youth - 1

Southern All Stars Cheer & Dance " Taylah & Taylah"

Group Stunt:

Junior - 3

Air Born Cheerleading - Dazzle Squad

Junior All Girl - 1

The Academy of Cheerleading - Tripple J

Junior All Girl - 2

Starlets Cheerleading - Ash & Sofia

Mini All Girls - 1

Diamond Dance & Cheerleading - Silver Games

Open - 1

Diamond Dance & Cheerleading - Sapphires

Open All Girl - 2

Visual Energy Studios Cheers & Dance - Silver Bullets

Open All Girls - 3

Air Born Cheerleading - Blue Diamond Squad

Open All Girls - 4

Starlets Cheerleading - Mo

Open Mixed - 3

Visual Energy Studios Cheers & Dance - Black Hawks

Open Mixed - 4

Starlets Cheerleading - Alana & Ash

Open Mixed - 5

Air Born Cheerleading - Pink Squad

Open Mixed - 6

Starlets Cheerleading - Touv'e really got to see this

Secondary Girl - 2

Gilroy College

Senior - 3

Hightett - Hurricanes

Senior All Girl - 1

Diamond Dance & Cheerleading - Emeralds

Senior All Girl - 2

The Academy of Cheerleading - Luigi

Senior All Girl - 4

Air Born Cheerleading - White Squad

Senior Mixed - 3

Starlets Cheerleading - Bella & Deyana

Senior Mixed - 4

NRG Cheer Sports Inc - Tornado

Youth All Girl - 2

PCYC Gyमारos - Gold Squad

Youth All Girl/Mixed - 1

Air Born Cheerleading - Superstar Squad

Cheer:

Junior - Large - 2

Air Born Cheerleading - Magic Squad

Junior - Small/Large - 1

Starlets Cheerleading - White Elite

Junior Small - 2

Starlets Cheerleading - Silver Elite

Mini - Small - 1

Air Born Cheerleading - Sparkle Squad

Open - Large - 2

Lions Allstar Cheerleading - Force

Open - Large - 5

Starlets Cheerleading - Black Elite

Open - Small - 2

Starlets Cheerleading - Black Squad

Open - Small - 3

Air Born Cheerleading - Power Squad

Open - Small/Large - 4

Lions Allstar Cheerleading - Lions

Primary - 1

Blakehurst Primary School

Primary - 2

Tara Anglican School for Girls

Secondary - 2

Tara Anglican School for Girls

Secondary - 2

Tara Anglican School for Girls

Senior - Large - 2

E.O.D Allstars

Senior - Large - 3
E.O.D Allstars

Senior - Large - 4.2
Steps 201 - Silver Stars

Senior - Small - 1
Starlets Cheerleading - Silver Squad

Senior - Small - 2
The Academy of Cheerleading - Thunder

Senior - Small - 3
Starlets Cheerleading - Teal Elite

University - 2
VU Vipers

Youth - 2
Southern All Stars Cheer & Dance - Star Brights

Youth - Small/Large - 1
Air Born Cheerleading - Spirit Squad

Trampoline

Senior Male TRP Champion
Ty Swadling (NSW)

Senior Female TRP Champion
Bethany Bailey (NSW)

Junior Male TRP Champion
Matthew Weal (NSW)

Junior Female TRP Champion
Leanne Van Rensburg (NSW)

Senior Male Synchro Champion
Blake Gaudry & Will Morris (SA)

Senior Female Synchro Champion
Alexandra Freeman & Natalie Skinner (SA)

Junior Male Synchro Champion
Abbie Watts & Nikita Wilson Beddoe (WA/SA)

Junior Female Synchro Champion
Joshua Mobbs & Luke Seal (WA/SA)

Senior Male DMT Champion
Jarrod Spear (QLD)

Senior Female DMT Champion
Jessie Tulett (NSW)

Junior Male DMT Champion
Matthew Weal (NSW)

Junior Female DMT Champion
Emily O'Connor (VIC)

U11 Female Double Mini Tramp
Britney Glazebrook (QLD)

U11 Female Tramp
Britney Glazebrook (QLD)

U11 Female Synchro Groups
Katelyn Smith & Kirralee Costelloe (QLD)

U11 Male Double Mini Tramp
Benjamin Carroll (NSW)

U11 Male Tramp
Ben McDermott (NSW)

U11 Male Synchro Groups
Adam Davey & Hunter Groves (VIC)

U13 Female Double Mini Tramp
Kira Ward (NSW)

U13 Female Tramp
Kira Ward (NSW)

U13 Female Synchro Groups
Kira Ward & Megan Adams (NSW)

U13 Male Double Mini Tramp
Gary Haasbroek (VIC)

U13 Male Tramp
Brendan Weal (NSW)

U13 Male Synchro Groups
Jordan Fletcher & Nathan Mereck (NSW)

U15 Female Double Mini Tramp
Jayden Cooney (WA)

U15 Female Tramp
Nikita Wilson-Beddoe (SA)

U15 Female Synchro Groups
Elenor St George & Jayden Cooney (WA)

U15 Male Double Mini Tramp
Curtis Booth (WA)

U15 Male Tramp
Dominic Clarke (NSW)

U15 Men Synchro Groups
Curtis Booth & Hugh McConnel (WA/TAS)

U17 Female Double Mini Tramp
Emily O'Connor (VIC)

U17 Female Tramp
Leanne Van Rensburg (NSW)

U17 Female Synchro Groups
Emily O'Connor & Georgia McMahon (VIC)

U17 Male Double Mini Tramp
Aidan Collins (TAS)

U17 Male Tramp
Luke Seal (SA)

U17 Male Synchro Groups
Blake Rutherford & Luke Seal (QLD/SA)

17+ Female Double Mini Tramp
Kaitlyn Duignan (VIC)

17+ Female Tramp
Stacey Healy (QLD)

17+ Female Synchro Groups
Ashleigh Rowe & Lauren Sampson (QLD)

17+ Male Double Mini Tramp
Owen Gilbert (NSW)

17+ Male Tramp
Owen Gilbert (NSW)

17+ Male Synchro Groups
Benjamin Martin & Jakob Martin (NSW)

Acrobatic

Level 4 Women's Pair
Dana Armour, Mykenna Collier (NSW)

Level 4 Women's group
Shelly Franke, Maddison Lacey, Tekia Cheyne (NSW)

Level 4 Mixed Pair
Riley Charles, Ashleigh Johnson (QLD)

Level 4 Men's Pair
Ethan Darrow, Nick Major (ACT)

Level 5 Women's Pair
Jodie Sim, Millie Hulst (NSW)

Level 5 Men's Pair
Joseph Achenza, Jake Cheetham-Thomas (NSW)

Level 5 Mixed Pair
Rachel Moseley, Lachlan Darrow (ACT)

Level 5 Women's group
Amber Marsay, Molly Hanrahan, Kristy Hay (NSW)

Level 6 Women's Pair
Nicole Ilhan, Frances de Asis (NSW)

Level 6 Mixed Pair
Kate Barry, David Caputo (NSW)

Level 6 Women's group
Georgia Ayliffe, Chloe Bormolini, Carly Shott (WA)

Level 7 Women's Pair
Megan Field, Mikayla Stephens (NSW)

Level 7 Mixed Pair
Gregory Clune, Nicola Toigo (NSW)

Level 7 Women's group
Damiana Gogova, Morgan Moroney, Emily Weyman-Jones (QLD)

Level 8 Women's Pair
Desirae Sciasci, Samantha Roberts (QLD)

Level 8 Mixed Pair
Aaron Weidle, Lauren Bezzina (NSW)

Level 8 Women's group
Mei Hubnik, Alex Gall, Lana Borisova (NSW)

Level 9 Women's Pair
Tianye Boorman, Lisa Petersen (QLD)

Level 9 Mixed Pair
Joanne Curry, Aaron Mavro (VIC)

Level 9 Men's pair
Adrian Buck, Jake Sergeant (QLD)

Level 9 Women's group

Daisy Puckeridge, Andie O'Brien, Hayley McGrath-Hogan (NSW)

Level 10 Women's pair
Amber Kaldor, Madison Chan (NSW)

Level 10 Mixed pair
Holly Weyman-Jones, Aaron Janes (QLD)

Level 10 Women's group
Elizabeth Jacobs, Amy Lang, Elodie Rousseau-Forwood (QLD)

Junior 11 - 16 Women's Pair
Natalie Lin, Alexandra Der (NSW)

Junior 11 - 16 Mixed Pair
Perry Drakopoulos, Tara Sahagian (NSW)

Junior 11 - 16 Women's group
Hannah Cosgrove, Holly Cosgrove, Lauren Cosgrove (NSW)

Junior 12 - 19 Women's group
Shani Meadows, Emily Shaw, Krystal Hoyer-Smith (QLD)

Senior Mixed Pair
Felicity Munton, Glen Wimberley (QLD)

Senior Women's group
Melanie Bryne, Ingrid Dunkerley, Annelise Olsson (NSW)

Aerobic

Age Group 1 Individual Female
Jazmin Crawford (WA)

Age Group 2 Individual Female
Cairo Leicester (WA)

Age Group 2 Individual Male
Kenji Fujihara (VIC)

Senior Individual Female
Samantha Elkington (WA)

Discipline
is choosing
between
what you
want now
and what
you want
most

Sean O'Hara,
MAG gymnast

National Commissions

Men's Artistic

Daren Wolfe – Technical Director
Paul Szyjko – Judging Coordinator
Rohan Kennedy – Commission Member
Andrew Cordery – Commission Member
John Curtin – National Coach

Women's Artistic

Helen Colagiuri – Technical Director
Jill Wright – Judging Coordinator
Peggy Liddick – National Coach
Michelle de Highden – Member
Desiree Jones – Member
Stephanie Moorhouse – Program Manager

Rhythmic

Teresa Evans – Technical Director
Gina Peluso – Judging Coordinator
Joanne Edinger – Commission Member
Virginia Elliott – Commission Member

Trampoline

Mike Kelso – Technical Director
Darren Gillis – Judging Coordinator
Belinda Cox – Commission Member
Ben Kelly – Commission Member
Nikolay Zhuravlev – National Coach

Aerobic

Karon Williams – Technical Director
Liz Lyons – Judging Coordinator
Kerryn Cormick – Commission Member
Carolyn Warren – Commission Member
Karon Williams – Program Manager (Jan-Aug)

Acrobatic

Andrew Saba – Technical Director
Yuriy Stepchenkov – Judging Coordinator
Bruce Treble – Commission Member
Amy Yeomans – Commission Member

20 – 23 January
RG | Koop Cup - Toronto, Canada

Danielle Prince – AA 9th, Ribbon 2nd,
Ball 4th
Zoe Ormrod – AA13th

27 – 31 January
RG | Montreal World Cup - Montreal, Canada

Danielle Prince – AA11th
Zoe Ormrod – AA12th
Marival D'Jamirze – AA13th

24 – 28 February
AER | Aix Les Bains World Series, France

Kieran Gorman – Senior Male 9th
Samantha Elkington – Senior Female 13th

2 March
WAG | AUS v GBR Manchester, England

Team Members:
Georgia Wheeler, Nikola Chung, Zoe Lorenzin,
Emma Nedov, Amelia McGrath, Mary-Anne
Monckton
Results:
Team – 2nd
All Around – Georgia Wheeler 3rd (snr);
Emma Nedov 1st (Jnr)
Uneven Bars – Georgia Wheeler 1st
Beam – Mary-Anne Monckton 2nd;
Georgia Wheeler 3rd
Floor – Georgia Wheeler 2nd; Zoe Lorenzin 4th

5 March
WAG | American Cup, Jacksonville, Florida, USA

Lauren Mitchell – All Around – 6th

10 March
WAG | Gymnix International

Team Members:
Georgia Wheeler, Nikola Chung, Zoe Lorenzin,
Emma Nedov, Amelia McGrath, Mary-
Anne Monckton
Results:
All Around – Georgia Wheeler 7th; Nikola
Chung 10th; Zoe Lorenzin 13th; Emma Nedov
17th; Mary-Anne Monckton 29th; Amelai
McGrath 45th
Uneven Bars – Georgia Wheeler 4th;
Zoe Lorenzin 7th; Nikola Chung 10th
Beam – Nikola Chung 3rd; Georgia Wheeler
7th; Emma Nedov 8th
Floor – Amelia McGrath 7th; Zoe Lorenzin 9th;
Mary-Anne Monckton 11th

11 March
WAG | Cottbus World Cup

Team Members:
Ashleigh Brennan, Larissa Miller
Results:
Ashleigh Brennan: 7th Floor

19 – 20 March
MAG | Paris World Cup

Prashanth Sellathurai – 4th PH

19 March
WAG | Paris World Cup

Lauren Mitchell – 4th Beam

28 March
WAG | Wild Rose Invitational, Edmonton, Canada

Team Members:
Emily Little, Tierra Exum, Georgia-Rose Brown,
Britt Greeley, Katie Wurth
Results:
All Around: Katie Wurth 5th; Tierra Exum 10th;
Georgia-Rose Brown 14th; Britt Greeley 17th;
Emily Little 18th
Beam: Emily Little 2nd; Katie Wurth 9th
Floor: Emily Little 7th

30 March – 1 April
MAG | Doha Challenger Cup

Prashanth Sellathurai – 1st PH

10 – 11 April
RG | 24th MTM Competition - Ljubjana, Slovenia

Enid Sung – 12th AA, Ribbon 9th, Clubs 13th,
Ball 14th, Hoop 16th
Jaelle Cohen – 21st AA, Hoop 9th, Clubs 22nd,
Ball 22nd, Ribbon 22nd

13 – 18 April
RG | Kalamata World Cup, Kalamata Greece

Enid Sung – 36th AA
Jaelle Cohen – 35th AA

14 – 16 April
ACR | Belgium World Cup - Flanders International

Felicity Munton and Glen Wimberley –
6th Place

16 – 17 April
TRP | Bulgarian World Cup

Blake Gaudry – 17th Ind Trp,
12th Sync
William Morris – 39th Ind Trp,
12th Sync
Ty Swadling – 21st Ind Trp

28 April – 1 May
RG | Portimao World Cup, Portimao Portugal

Danielle Prince – 42nd AA

6 – 8 May
RG | Kiev World Cup, Kiev, Ukraine

Danielle Prince – 38th AA

13 May
WAG | Moscow World Cup

Lauren Mitchell – Uneven Bars: 7th

13 - 14 May
MAG | Moscow World Cup

Prashanth Sellathurai – 2nd PH

13 - 15 May
AER | Borovets World series and Aerobics Open, Bulgaria

Kieran Gorman – Senior Male 5th
Samantha Elkington – Senior Female 24th
Koby Moore – Senior Female 26th
Chelsea Carroll – Age Group 2 7th
Stephanie Keily – Age Group 1 21st
Charlotte Roe – Age Group 1 30th
Robyn Kalkhoven – Age Group 1 33rd

21 May
WAG | International GymSport

Team Members:
Alex Eade, Emma Nedov, Madelaine Leydin
Results:
Team: 1st
All Around: Alex Eade 1st; Emma Nedov 1st;
Madelaine Leydin 4th

28 May
WAG | Pre-Olympic Youth Cup

Team Members:
Alex Eade, Emma Nedov, Madelaine Leydin
Results:
All Around: Alex Eade 2nd; Emma Nedov 11th;
Madelaine Leydin 14th

3 – 5 June
RG | No Limits Open – Belgium

Jaelle Cohen – 6th AA, Finals in
Hoop and Ribbon
Enid Sung – 11th AA, Finals in Ball
Vanessa Ade – 14th AA
Samantha Richardson –
15th AA–
Claudia Pillay – 16th AA

4 – 5 June
AER | Suzuki World Cup, Japan

Selected Competitors:
Kieran Gorman, Samantha Elkington,
Zoe Tisdale, Chelsea Carroll, Cairo Leicester,
Giveney How, Jazmin Crawford
Results:
Team withdrawn due to nuclear and
earthquake concerns

17 – 19 June
RG | Singapore Open – Singapore

Michaela Whitehouse –
5th AA, Ball 7th,
Clubs 3rd
Tegan Lindsay – 9th AA, Hoop 4th,
Ribbon 4th
Anastasia Katharios – 10th AA, Hoop 8th,
Clubs 5th
Marlee Shae Holden – 12th AA
Jaelle Cohen – 1st AA, Hoop 2nd,
Ball 1st, Clubs 1st,
Ribbon 2nd –
Taylor Tirahardjo – 3rd AA, 3rd Ball,
2nd Clubs –
Samantha Richardson –
4th AA, 3rd Hoop,
3rd Ribbon –

2 July
WAG | Japan Team Cup

Team Members:
Lauren Mitchell, Ashleigh Brennan,
Georgia-Rose Brown, Mary-Anne Monckton,
Larissa Miller
Results:
Team: 4th
All Around: Lauren Mitchell 4th; Mary-Anne
Monckton 5th

2 – 3 July
TRP | China World Cup

Blake Gaudry – 30th Ind Trp, 7th Sync
William Morris – 31st Ind Trp, 7th Sync
Ty Swadling – 32nd Ind Trp,
14th Sync
Jack Penny – 20th Ind Trp,
14th Sync
Bethany Bailey – 13th Ind Trp

20 – 23 July
AER | ANAC International Championships, USA

Kieran Gorman – Senior Male 3rd
Samantha Elkington –
Senior Female 7th
Zoe Tisdale – Senior Female 19th
Samantha Elkington –
AeroDance Senior
Team 1st
Cairo Leicester – Age Group 2
Female 5th
Sophie Beucker – Age Group 2
Female 16th
Jazmin Crawford – Age Group 1
Female 3rd
Giveney How – Age Group 1
Female 6th
Carissa Curia – Junior Showcase 5th
Michelle Godber
Samantha Kukura
Emma Davies
Suzi Price
Tamzen McAlpine
Vanessa Pink
Eloise Kane

28 – 31 July
RG | New Zealand National Championships

Anna Karaganova –
3rd AA, Hoop 1st
Amie Long – 4th AA, Hoop 1st
Sasha Lian – 1st AA, Hoop 1st,
Ball 1st, Clubs 1st,
Ribbon 1st
Chelsea Zwoerner –
3rd AA, Hoop 2nd,
Ribbon 3rd
Emily Schneider – 5th AA, Ball 2nd,
Ribbon 2nd –
Emma Long – 1st AA, Hoop 1st,
Ball 1st, Clubs 2nd,
Ribbon 1st
Chloe Trevett – 2nd AA, Hoop 2nd,
Ball 3rd, Ribbon 1st
Hannah Moroney
4th AA, Ball 2nd
Georgia Pase – 1st AA, Hoop 2nd,
Ball 1st, Clubs 2nd,
Ribbon 1st
Abigail McPherson –
2nd AA, Hoop 1st,
Ball 2nd, 1st Clubs,
Ribbon 3rd
Chloe Nelson – 5th AA
Ashleigh Parsons – 3rd AA, Rope 2nd,
Ribbon 3rd
Emma Chan – 1st AA, Hoop 1st,
Ball 2nd, Clubs 2nd,
Ribbon 3rd

Neisha Rizzo – 3rd AA, Hoop 2nd
Zoe Ormrod – 7th AA, Hoop 3rd,
Clubs 3rd
Marlee Shae Holden –
8th AA
Vanessa Ade – 3rd AA, Hoop 2nd,
Ball 1st, Clubs 1st,
Ribbon 3rd

28 – 31 July

AER I Gymsports NZ National Championships, New Zealand

Krichelle Gilmour –
Senior Female 2nd
Chelsea Harris – Age Group 2 2nd
Megan Shroff – Age Group 1 1st
Maddison Kerr – Age Group 1 2nd
Rachel Johnson – Junior A 1st
Briarly Collyns – Junior A 2nd
Anastasia Riordan-Banister –
Junior A 3rd
Madisson Napper
– Junior A 4th
Katie Underwood
– Junior B 1st

12 – 23 August

MAG I World University Games

Luke Wiwatowski –
17th AA –
Sam Offord – 4th R
Thomas Pichler – 22nd AA
Michael Mercieca
Prashanth Sellathurai –
1st PH

27 – 28 August

RG I RG Berlin Masters, Germany

Janine Murray – 24th AA

3 - 4 September

MAG I Ghent Challenger Cup

Jayden Bull – 8th HB

7 - 12 September

WAG I Commonwealth Youth Games

Team Members:
Emma Nedov, Alex Eade, Madelaine Leydin
Results:
Team: 3rd
All Around: Emma 5th; Maddie 9th; Alex 13th
Apparatus Finals: Emma 1st Beam

9 – 11 September

MAG I Commonwealth Youth Games

Tyson Bull – 2nd R, 5th HB
Kent Pietrse – 14th AA
Declan Stacey – 1st FX, 8th PB,
12th AA

19 – 25 September

RG I RG World Championships – Montpellier, France

Janine Murray – 75th AA
Danielle Prince – 86th AA
Jaelle Cohen – 105th Hoop,
88th Ribbon –
Taylor Tirahadjo – 96th Ball, 93rd Clubs

24 – 25 September

MAG I Japan Junior

Tyson Bull – 11th AA, 6th PB,
4th HB

28 September

WAG I Japan Junior

Jazmin Cassis – All Around: 8th;
Vault: 6th;
Uneven Bars: 8th;
Beam: 8th; Floor: 8th

7 October

WAG I World Championships

Team Members:
Lauren Mitchell, Emily Little, Ashleigh Brennan,
Georgia-Rose Brown, Mary-Anne Monckton,
Larissa Miller
Results:
Team: qualified 6th 2012 Olympic Games
All Around: Lauren 8th; Emily 23rd
Floor: Lauren 5th

7 – 16 October

MAG I World Championships

Team Members:
Joshua Jefferis, Sam Offord, Thomas Pichler,
Prashanth Sellathurai, Luke Wadsworth,
Luke Wiwatowski, Samuel Simpson (Reserve)
Results:
Team: 18th Place

Joshua Jefferis – 53rd AA, 119th Fx,
135th PH, 34th RR,
119th VT, 45th PB,
97th HB
Sam Offord – 108th Fx, 28th RR,
98th VT, 105th PB,
82nd HB

Thomas Pichler – 38th AA, 33rd Fx,
115th PH, 93rd RR,
107th VT, 31st PB,
96th HB
Prashanth Sellathurai – 6th PH, 42nd RR,
114th PB
Luke Wadsworth – 95th Fx, 197th PH,
85th VT, 150th HB
Luke Wiwatowski –
72nd AA, 129th Fx,
124th PH, 105th RR,
98th Vt, 55th PB,
151st HB

1 – 7 November

MAG I NZL Open Levels Tour

Level 7 Team – 2nd Place
Jack Norman – 2nd AA, 1st PH,
2nd RR, 4th VT,
Matthew McKenna –
4th AA, 2nd FX,
3rd RR, 6th HB
Joshua Meyer – 6th AA, 5th PH,
6th PB, 10th HB
Stephen Moulds – 7th AA, 2nd PB,
3rd VT, 5th FX

Level 8 Team – 1st Place
Jordan Papandrea –
1st AA, 1st RR,
1st HB, 2nd FX,
3rd PH
Dylan Schlumpf – 7th AA, 1st PB,
2nd HB, 4th PH,
8th RR
Zachariah Salameh –
9th AA, =4th VT,
6th PB
Jay Pery – 11th AA, 7th FX

Level 9 Team – 2nd Place
Michael Tone – 4th AA, 1st PB,
2nd VT, 3rd RR,
3rd HB, 6th FX
Gerard Atzeni – 7th AA, 1st FX,
3rd PB, 7th PH
Brandon Lee – 8th AA, 3rd VT,
5th RR
Mark Rodgers – 9th AA, 5th PH,
7th HB

11 November

WAG I DTB Team Cup

Team Members:
Lauren Mitchell, Emily Little, Larissa Miller,
Nikola Chung
Results:
Team: 2nd
All Around: Georgia Wheeler 3rd
(snr);Emma Nedov 1st (Jnr)

Uneven Bars: Georgia Wheeler 1st
Beam: Mary-Anne Monckton 2nd;
Georgia Wheeler 3rd
Floor: Georgia Wheeler 2nd; Zoe Lorenzin 4th

12 November

WAG I DTB World Cup

Lauren Mitchel – 4th AA;
4th Uneven Bars;
4th Beam: 2nd Floor
Emily Little – 8th AA; 2nd Vault;
7th Uneven Bars;
5th Beam; 8th Floor

17 – 20 November

TRP I World Championships

TRP Team – Men's TRP Team - 9th
Blake Gaudry – 16th Ind Trp,
21st Sync
William Morris – 44th Ind Trp,
21st Sync
Ty Swadling – 97th Ind Trp,
18th Sync
Shaun Swadling – 32nd Ind Trp,
18th Sync
Bethany Bailey – 69th Ind Trp

DMT Team – Women's DMT
Team – 6th
Jarrod Spear – 23rd DMT
Christine Hall – 12th DMT
Kelsie Henry – 17th DMT
Jessie Tulett – 22nd DMT

18 November

WAG I Marseille Cup

Team Members:
Mary-Anne Monckton, Emily Little, Larissa
Miller, Nikola Chung, Ashleigh Brennan,
Georgia-Rose Brown, Georgia Wheeler
Results:
Open Team: 3rd
All around (Open): Georgia-Rose Brown 2nd
Master Teams: 4th and 6th
All Around (Master): Emily Little 3rd; Georgia-
Rose Brown 12th; Mary-Anne Monckton 15th;
Nikola Chung 17th; Georgia Wheeler 24th
Apparatus Finals (Master): Beam - Emily Little
4th; Floor - Ashelight Brennan 3rd

24 – 27 November

TRP I World Age Group Championships

Gary Haasbroek –
4th 11-12 Men's DMT,
12th 11-12 Men's Ind Trp

Zoe Nay – 24th 11-12 Women's Ind Trp,
12th 11-12 Women's DMT,
14th 11-12 Women's DMT
Kira Ward – 3rd 11-12 Women's DMT,
17th 11-12 Women's Ind Trp,
14th 11-12 Women's DMT
Jared Archer – 7th 13-14 Men's Sync, 37th
13-14 Men's Ind TRP,
14th 13-14 Men's DMT
Curtis Booth – 46th 13-14 Men's Ind Trp,
23rd 13-14 Men's DMT,
12th 13-14 Men's Sync
Dominic Clarke – 7th 13-14 Men's Sync,
12th 13-14 Men's Ind Trp
Olivia Davies – 10th 13-14 Women's DMT,
20th 13-14 Women's Sync
Joshua Ibrahim – 5th 13-14 Men's DMT
Hugh McConnell –
5th 13-14 Men's DMT,
14th 13-14 Men's Ind Trp,
12th 13-14 Men's Sync
Killilipi O'Donoghue-Scarce –
17th 13-14 Women's DMT,
20th 13-14 Women's Sync
Abbie Watts –
12th 13-14 Women's Ind Trp,
7th 13-14 Women' Sync (q)
Nikita Wilson-Beddoe –
5th 15-16 Women's Ind Trp,
7th 13-14 Women' Sync (q)

Claire Arthur –
25th 15-16 Women's Ind Trp,
11th 15 - 16 Women's Sync
Michael Burke – 21st 15 - 16 Men's Ind Trp,
13th 15-16 Men's DMT, 9th
15-16 Men's Sync
Aidan Collins – 16th 15 - 16 Men's DMT
Fletcher Donohue –
62nd 15 -16 Men's Ind Trp, 9th 15-16 Men's
DMT, 9th 5-16 Men's Sync
Oliver Mcgrath – 15th 15-16 Men's DMT
Mariana Mclean –
8th 15 -16 Women's DMT
Georgia McMahan –
55th 15-16 Women's Trp,
33rd 15-16 Women's DMT,
12th 15-16 Women's Sync
Emily O'Connor – 9th 15-16 Women's DMT,
12th 15-16 Women's Sync
Blake Rutherford –
16th 15-16 Men's Ind Trp,
17th 15-16 Men's Sync
Lauren Sampson – DNC
Luke Seal – 4th 15-16 Men's Ind Trp,
17th 15-16 Men's Sync
Leanne Van Rensburg –
12th 15-16 Women's Ind Trp,
11th 15-16, Women's Sync
Patrick Cooper – 3rd 17-18 Men's Sync,
17th 17-18 Men's Ind Trp,
12th 17-18 Men's DMT

Eva Kierath – 1st 17-18 Women's Trp,
14th 17-18 Women's DMT
Patrick Mcgrath–
19th 17–18 Men's DMT
Rebecca Stacey –
19th 17-18 Women's DMT,
14th 17–18 Women's DMT
Bastian Tinney –
18th 17-18 Men's DMT,
12th 15-16 Men's Sync
Matthew Weal – 3rd 17-18 Men's Sync,
7th 17-18 Men's DMT,
36th 17-18 Men's Ind Trp
Joshua Mobbs – 7th, 17-18 Men's Trp,
12th 15-16 Men's Sync

26 November

WAG I Tokyo World Cup

Mary-Anne Monckton
Georgia-Rose Brown
All Around: Mary-Anne Monckton 5th;
Georgia-Rose Brown 6th
Vault: Georgia-Rose Brown 4th;
Mary-Anne Monckton 5th
Uneven Bars: Mary-Anne Monckton 3rd;
Georgia-Rose Brown 6th
Beam: Mary-Anne Monckton 3rd;
Georgia-Rose Brown 6th
Floor: Georgia-Rose Brown 6th;
Mary-Anne Monckton 7th

26 November

MAG I Austrian Future Cup

Team Competition – 11th Place
Bob Thornton
Lachlan Savill – 7th AA, 4th FX, 1st PB
Scott Costin – 7th AA, 5th HB
Clay Stephens – 10th AA, 4th FX

9 December

WAG – Mexican Gymnastics Open – Championships

Emily Little – All Around: Emily 4th

10 – 11 December

RG – Happy Cup – Ghent, Belgium

Michaela Joannides – 18th AA
Amy Quinn – 24th AA
Marlee Shae Holden – 32nd AA
Julia Onufreichuk – 34th AA
Taylor Tirahardjo – 18th AA
Neisha Rizzo – 23rd AA

National Award Recipients

Gymnastics For All

GFA Coach of the Year

Lynn Martin (SA)

KG Coach of the Year

Raelene Osborn (SA)

Volunteer Award

John Pickering (SA)

Special Recognition Award

Bridget Kimber (VIC)

Special Recognition Award

Eleanor Majpruz (VIC)

Lance Otto Award

Heather Mooney (SA)

Rhythmic

Senior International Gymnast of the Year

Danielle Prince (QLD)

Junior International Gymnast of the Year

Zoe Ormrod (QLD)

International Coach of the Year

Edith Peluso (QLD)

National Levels Gymnast of the Year

Georgia Pase (QLD)

National Levels Coach of the Year

Galrina Yegoroba (QLD)

Official of the Year

Joy Millard (NSW)

Men's

Senior International Gymnast of the Year

Prashanth Sellathurai (NSW)

Junior International Gymnast of the Year

Tyson Bull (VIC)

International Coach of the Year

Songliang Xiong (NSW)

Open Levels Gymnast of the Year

Jack Norman (QLD)

Open Levels Coach of the Year

Niall O'Leary (QLD)

Coach Achievement Award

Sean Wilson (QLD)

Judging Official of the Year

Duncan Myers (VIC)

Trampoline

Senior Athlete of the Year

Blake Gaudry (SA)

International Coach of the Year

Nikolay Zhuravlev (SA)

Junior Athlete of the Year

Matthew Weal (NSW)

National Athlete of the Year

Kira Ward (NSW)

National Coach of the Year

Ben Kelly (TAS)

NOP Judge of the Year

Brett Austine (NSW)

Official of the Year

Joanne Penny (TAS)

Acrobatic

National Group of the Year

Amber Kaldor, Madison Chan (NSW)

National Coach of the Year

Xi Lin Shen (NSW)

NOP Official of the Year

Amy Yeomans (NSW)

Special Recognition Award

Michelle Mason (NSW)

Women's

Senior International Gymnast of the Year

Lauren Mitchell (WA)

Junior International Gymnast of the Year

Emma Jane Nedov (NSW)

International Coaching Team

WAIS

National Levels Gymnast of the Year

Alicia Brown (VIC)

National Levels Coach of the Year

Jackie Caldwell (VIC)

National Levels Coach of the Year

Amanda Deurloo (WA)

Aerobic

Senior Athlete of the Year

Kieran Gorman (WA)

Youth Athlete of the Year

Cairo Leicester (WA)

Coach of the Year

Trudi Nurse (WA)

Levels Coach of the Year

Pricilla Pickering (QLD)

Official of the Year

Elizabeth Lyons (QLD)

Special Recognition Award

Carolyn Warren (QLD)

Special Recognition Award

Kerryn Cormick (VIC)

Athlete Award of Distinction

Men's

Graham Bond QLD
David Gourlay VIC
John Lees VIC
Bruce Sharp NSW
Brian Blackburn NSW
Noel Puntton VIC
Benny De Roo NSW
Ted Trainer NSW
Marc Faulks NSW
Doug MacLennan NSW
Barry Cheales VIC
Murray Chessell VIC
Ian Clarke VIC
Peter Lloyd VIC
Lambert Ariens SA
Phil Cheetham NSW
Rudi Starosta VIC
Lindsay Nyland WA
Warick Forbes WA / NSW
M. Stirling
Shaw Byng NSW
Werner Birnbaum NSW
Gennady Gleyberman VIC
Rob Edmonds QLD
Ken Meredith ACT
T. Wakamatsu WA
Minoru Yamasaki NT
Blaise Rizzo NSW
Grant Carlyon QLD / WA
Tim Lees VIC
M. Mommsen ACT
Brennon Dowrick ACT
Peter Hogan NSW
Bret Hudson NSW
L. Montanyi NSW
Nathan Kingston QLD
Damien Crozier ACT
Brendon Mand WA
Andrei Kravtsov QLD
Daniel Grigson WA
Pavel Mamine QLD
Phillippe Rizzo NSW
Damian Iстриa QLD
Adrian Looney QLD
Ian Bartlett NSW

Justin Ng NSW
Dane Smith QLD
John Carroll WA
Joshua Jefferis QLD
Joel Moss ACT
Prashanth Sellathurai NSW
Samuel Offord SA
Thomas Pichler QLD
Samuel Simpson QLD
Matthew Curtis NSW
Luke Wadsworth VIC
Luke Wiwatowski NSW

Women's

Inga Fraser QLD
Barbara Cunningham VIC
Wendy Nicholls VIC
Kaye Breadsell WA
Val Roberts VIC
Barbara Fletcher VIC
Val Buffham / Norris WA
Janice Bedford WA
Barbara Gage
Lyn Hancock WA
C. Hill VIC
Suzette Cork WA
Pam Evans SA
Jenny Sunderland WA
A. Doig SA
Sharman Cook VIC
Lynne Patten VIC
Julie Harvie VIC
Sharon Gilligan NSW
Wanita Lynch WA
Pamela Miki NSW
Marina Sulicich SA
Caroline Marsh NSW
Karen Edelsten QLD
Kerry Bayliss SA
Sandra Jones NSW
Margaret Jack QLD
Kym McMaster SA
Janice Edelstone QLD
Leanne Stevens SA
Kerry Bailey SA
Kellie Wilson QLD
Heidi Amundsen VIC
Julia Roberts WA
Phillipa Ray VIC
Joanne McCallum WA
Keri Battersby VIC
Tracey Johnson WA
Jenny Curtin NSW
Elana Sharp ACT
Sue Miller NSW
Susan Turnbull VIC
Michelle White NSW
Debbie Graham NSW
Leanne Rycroft SA

Carolyn Stewart NSW
Michelle Saliba WA
Kellie Larter TAS
Monique Allen NSW
Katie Watts VIC
Lisa Read NSW
Kylie Shadbolt QLD
Jenny Clack WA
Michelle Telfer WA
Jane Warrilow WA
Jodie Rogers NSW
Joanna Hughes VIC
Julie-Anne Monico ACT
Brooke Gysen WA
Salli Wills WA
Cathy Keyser WA
Rebecca Stoyel SA
Ruth Moniz NSW
Kirsty-Leigh Brown ACT
Lisa Moro VIC
Lisa Skinner QLD
Genevieve Preston ACT
Nicole Kantek NSW
Jenny Smith WA
Rebecca Wilson QLD
Zeena McLaughlin VIC
Rebekah Armbruster QLD
Allana Slater WA
Trudy McIntosh VIC
Katarina Frketic NSW
Brooke Walker VIC
Jacqui Dunn SA
Alexandra Croak NSW
Melinda Cleland VIC
Allison Johnston SA
Kylie Tanner QLD
Jessica Zarnay QLD
Sarah Lauren WA
Stephanie Moorhouse VIC
Monette Russo VIC
Belinda Archer ACT
Danielle Kelly QLD
Melissa Munro NSW
Karen Nguyen VIC
Olivia Vivian WA
Monique Blount ACT
Chloe Sims QLD
Hollie Dykes QLD
Ashleigh Brennan VIC
Naomi Russell QLD
Daria Joura WA
Melody Hernandez NSW
Georgia Bonora VIC
Lauren Mitchell WA
Shona Morgan VIC
Emily Little WA
Larrissa Miller QLD
Georgia Wheeler VIC
Georgia-Rose Brown VIC
Mary-Anne Monckton VIC

Rhythmic

Karen Ho WA
Carmel Kinsella WA
Lorraine Whitecombe WA
Robyne Levit WA
Fiona Wallace VIC
Ann-Maree Kerr VIC
Gail Duquemin VIC
Linda Douglas VIC
A. Guidam WA
Nicole Higham WA
Nicole Mozes NSW
Heather Obremski WA
Amanda Douglas NSW
Stacey Wild NSW
Vanessa Ebb NSW
Nikoletta Inokai NSW
Pauline Wilson NSW
Kasumi Takahashi VIC
Leigh Marning NSW
Katie Mitchell NSW
Kristy Darrah WA
Shaneez Johnston NSW
Danielle Leray NSW
Bree Robertson NSW
Eliza Gower QLD
Kate Riley NSW
Tanya Vahala WA
Penelope Blackmore VIC
Kimberly Mason NSW
Naazmi Johnston QLD
Amy Khera VIC
Amelia McVeigh NSW
Amanda Lee See QLD
Anna Lorigan NSW
Janine Murray WA
Claudia Pillay NSW
Danielle Prince QLD
Samantha Richardson NSW
Enid Sung NSW
Kate Western NSW
Jaelle Cohen NSW
Taylor Tirahardjo VIC

Trampoline

Ji Wallace QLD
Adrian Wareham VIC
Jonathon Dore NSW
Paul Hadfield NSW
Steven Davey NSW
Karl Shore NSW
Robyn Forbes QLD / VIC
Jacky Cully NSW
Elizabeth Cox QLD
Jacinta Harford VIC
Khali Ridge NSW

Kirsti Hann SA
Neesha Lethbridge VIC
Liselle Paris VIC
Nikki Ahrens QLD
Joda Trevena NSW
Scott Brown NSW / SA
Damien Kelso QLD
Damian Ryan VIC / NSW
Lisa Ross VIC
Jesse South QLD
Mark McClaughlin QLD
Lesley Daley QLD
Victor Zhuravlev VIC / NSW / SA
Bree Ferrari VIC
Carla Dellwo VIC
Ben Wilden SA
Grant Lee NSW
Lauren Gillett VIC
Daniel Warner VIC
Leigh Howlett VIC
Christie Jenkins VIC
Ty Swadling NSW
Nick Smith VIC
Jaimi Meyer VIC
Bethany Bailey NSW
Gregory Clune NSW
Blake Gaudry NSW / SA
Jack Penny TAS
Andrew Ronacher VIC
Reece Thompson QLD
Hayley Tagell VIC
Kelsie Henry QLD
Christine Hall QLD
Jarrod Spear QLD
Aslin Styles SA
William Morris SA
Shaun Swadling NSW
Jessie Tulett NSW

Aerobic

Patsy Tierney NSW
Eddie Walton WA
Sonya Shepard WA
Juanita Little NSW
Dean Wright VIC
Michael Betts QLD
Todd Butland NSW
Lisa Osborne VIC
Jason Stayt NSW
Justin Graham NSW
Jeff Lim NSW
Teresa Anderson VIC
Dale Beaumont NSW
Anthony Ikin QLD
Stuart Fisher WA
Carmen Hayward WA
Lauren Farry NSW
Leah Henville WA
Chris Behan WA

LaShae Pentony VIC
Melissa Read WA
Melissa Davies WA
Hannah Davies WA
Briony Tung WA
Elizabeth Kane WA
Kate Rebiero WA
Katherine Aquino WA
Emily Sharp SA
Sandi Carmichael SA
Kieran Gorman WA
Eloise Kane WA
Sarah Salerno WA
Janelle Marsh WA
Emma Davies WA
Catriona Cowden WA
Zoe Tisdale WA

Acrobatic

Chantelle Blackburn NSW
Megan Bolton NSW
Jessica Stamenovic QLD
Tara Busbridge QLD
Elana Armenis QLD
Veronica Gravalin QLD
Rebecca Buffrey NSW
Bianca Ilacqua NSW
Lisa Jones NSW
Sarah Gilbey NSW
Alice Kesby NSW
Eliza Hui NSW
Annelise Olsson NSW
Emma Briggs NSW
Ingrid Dunkerley NSW
Kate Ryan QLD
Melissa Scott QLD
Shani Meadows QLD

Roll of Honour

Award of Merit

Graham Bond QLD
 Joan Caelli VIC*
 Barry Cheales QLD
 Stan Davies VIC
 Ena Duffield QLD
 Nelleck Jol WA
 Jane Schmid NSW
 Maureen Strauss WA*
 Phil Teare VIC
 Chris Timpson ACT
 John Wilby QLD
 Dexter Lorbach VIC
 Anne Bigham SA
 Jeff Cheales QLD
 Margaret Lanz VIC
 Alistair Low VIC*
 Frank Vig QLD
 Ken Williamson VIC/ACT
 Peter Chen NZL
 Keith Russell CAN
 Yoshiteru Matsuzaki JPN
 John Atkinson GBR
 Bob Wherrett TAS
 Warwick Forbes ACT
 Ju Ping ACT
 Dr Peter Fricker ACT
 Dr Don McIntosh VIC
 Lee Caelli VIC*
 Gene Schembri ACT
 Jonathan Hooper VIC
 David Zuker VIC
 Kym Dowdell QLD
 Steve Chetkovich WA
 Jacky Wood ACT

George Tatai VIC
 Tony Davis VIC
 Helen Colagiuri NSW
 Tim Quinlivan QLD
 Kathleen Graham ACT
 Elizabeth Chetkovich WA
 Laurie Farrow WA
 Neil Brodie WA
 Margaret-Mary Obstelten QLD
 Allen Cullen NSW
 Peter Read NSW
 Karon Williams WA
 Pamela Ryan NSW
 Danica Mladenovic ACT
 Jillian Wright VIC
 Jean Lang NSW
 Paul Szyjko SA
 Peggy Browne VIC
 Daren Wolfe QLD
 Ade Foster VIC
 Michelle De VIC
 Margot Foster VIC
 Peter Ruttledge WA
 Sue Synnot VIC

Roll of Honour - MAG

Lambert Ariens SA
 Brian Blackburn NSW
 Werner Birnbaum QLD
 Graham Bond QLD
 Shaw Byng NSW
 Grant Carlyon WA

Barry J Cheales, OAM JP QLD
 Phillip Cheetham NSW
 Murray Chessell VIC
 Ian Clarke VIC
 Stan Davies VIC
 Bennie De Roo NSW
 Blair Dixon VIC
 Brennon Dowrick ACT
 Robert Edmunds
 Marcus Faulks NSW
 Warwick Forbes WA
 Kennady Gleyberman
 David Gourlay VIC
 Peter Hogan NSW
 Bret Hudson NSW
 Damian Istria QLD
 Joshua Jefferis QLD
 Andrei Kravtsov QLD
 John Lees VIC
 Timothy Lees VIC
 Peter Lloyd VIC
 Doug McLennan NSW
 Ken Meredith QLD
 Mark Mommsen
 Lindsay Nylund WA
 Samuel Offord SA
 Noel Punton VIC
 Blaise Rizzo NSW
 Philippe Rizzo NSW
 Prashanth Sellathurai NSW
 Bruce Sharp NSW
 Ted Trainer NSW
 Minoru Yamasaki QLD

Roll of Honour - WAG

Monique Allen NSW
 Kerry Bayliss SA
 Jan Bedford WA
 Georgia Bonora VIC
 Kaye Breadsell WA
 Sharman Cook VIC
 Barbara Cunningham VIC
 Jacqui Dunn SA
 Hollie Dykes QLD
 Karen Edelsten QLD
 Barbara Fletcher VIC
 Inge Fraser QLD
 Barbara Gage WA
 Wendy Grant VIC
 Lyn Hancock WA
 Joanna Hughes VIC
 Daria Joura WA
 Emily Little WA
 Wanita Lynch WA
 Trudy McIntosh VIC
 Zeena McLaughlin VIC
 Julie-Anne Monico ACT
 Stephanie Moorhouse VIC
 Shona Morgan VIC
 Val Norris-Buffham WA
 Lisa Read NSW
 Val Roberts VIC
 Monette Russo VIC
 Leanne Rycroft SA
 Kylie Shadbolt QLD
 Chloe Sims QLD
 Lisa Skinner QLD

Allana Slater WA
 Jenny Smith WA
 Rebecca Stoyel SA
 Marina Sulcicich SA
 Jenny Sunderland WA
 Michelle Telfer WA
 Salli Wills WA
 Kellie Wilson QLD

Roll of Honour - RG

Penny Blackmore VIC
 Karen Ho WA
 Naazmi Johnston NSW
 Danielle LeRay NSW
 Kimberley Mason NSW
 Kasumi Takahashi VIC

Roll of Honour - AER

Chris Behan WA
 Michael Betts QLD
 Catriona Cowden WA
 Emma Davies WA
 Melissa Davies WA
 Lauren Farry NSW
 Kieran Gorman WA
 Leah Henville QWA
 Anthony Ikin QLD
 Juanita Little NSW
 Janelle Marsh WA
 Lisa Osborne VIC

Melissa Read WA
 Sarah Salerno WA
 Patsy Tierney SA
 Dean Wright VIC
 Samantha Kukura WA
 Samantha Elkington WA
 Michelle Godber WA
 Vanessa Pink WA
 Tamzen McAlpine WA
 Suzi Price WA
 Eloise Kane WA
 Emma Davies WA

Roll of Honour - ACR

Tara Busbridge QLD
 Veronica Gravolin QLD
 Jessica Stamenovic QLD

Roll of Honour - TRP

Scott Brown SA
 Ji Wallace QLD
 Ben Wilden SA

Gymnastics Australia is committed to providing leadership which sees gymnastics as a strong and sustainable sport, contributing positively to the Australian way of life and our overall success as a nation.

The Directors of Gymnastics Australia Limited submit herewith the financial report for the financial year ended 31 December 2011.

In accordance with the provisions of the Corporations Act 2001, the Directors report as follows:

Directors and Company Secretary

The names and particulars of the directors of the company during or since the end of the previous financial year and the number of directors meetings attended during the financial year are set out below:

Name	Qualifications	Representation	Board Committees / Special Responsibilities	No. of Director meetings held	No. of Director meetings attended
Grant Harrison	State Gen Mgr SATAB BBus, Ass Dip Mgmt	President (since October)	Awards – Chairman High Performance	7	7
George Tatai	Licensed Custom Broker	Vice President	Finance and High Performance	7	7
Michael Burnett	Partner, Accru Hobart B.Com., F.C.A	Elected Director	Finance - Chairman	7	6
Ken Williamson	Telstra Nat. Business Mgr	Elected Director (formerly President)	Finance and High Performance	7	7
Val Beddoe	Dip Arts – Sports Studies B Education - PE	Elected Director	High Performance - Chairman	7	7
Ian Bartlett	Senior Systems Engineer B Engineering, BSc	Appointed Director	Awards and Athletes' Commission	7	4
Margot Foster	Lawyer BA LLB	Appointed Director (until October)	Awards	7	3
Tim Frampton	General Manager Football BComm, LLB	Appointed Director (December)	High Performance	7	1
Jacqui Briggs-Weatherill	CEO Greater Metropolitan Cemetaries Trust MBA, Grad Dip (Spi.Sci), BA (Rec), GAICD	Appointed Director (December)	Awards	7	1

The Company Secretary during the financial year was Ms Catherine Clark.

Meetings of the company's principal board committees were held during the financial year and details of the directors' attendance is set out below:

Committee and members	No of Committee meetings held	No of Committee meetings attended
Finance, Audit and Risk Management		
M Burnett – Chair	8	8
K Williamson	8	8
G Tatai	8	6
High Performance		
V Beddoe - Chair	3	3
K Williamson (vacated December 2011)	3	2
G Tatai (vacated December 2011)	3	2
G Harrison (appointed December 2011)	3	1
T Frampton (appointed December 2011)	3	1

Principal activities

The company's principal activities were to promote and develop gymnastics from grass roots to the elite level.

Result

The profit for the year ended 31 December 2011 was \$158,702 (2010: Profit of \$50,118).

Dividends

In accordance with its constitution, the company is precluded from making any dividend distributions to its members.

Changes in the state of affairs

There have been no significant changes in the state of affairs of the company during the financial year ended 31 December 2011.

Future developments

The company does not anticipate any significant change in the operations and activities of the company during the 2012 financial year.

Subsequent events

No matters or circumstances have arisen since the end of the financial year which have significantly affected or may significantly affect the operations of the company, the results of those operations or the state of affairs of the company in financial periods subsequent to the financial year ended 31 December 2011.

Environmental issues

The company's operations are not believed to be regulated by any significant environmental regulations under a law of the Commonwealth or of a state or territory.

Proceedings on behalf of company

No person has applied to the Court under Section 237 of the Corporations Act for leave to bring proceedings on behalf of the company or intervene in any proceedings to which the company is a party for the purpose of taking responsibility on behalf of the company for all or any part of those proceedings. The company was not a party to any such proceedings during the period.

Non audit services

The board of directors is satisfied that the provision of non-audit services during the period is compatible with the general standard of independence for auditors imposed by the Corporations Act 2001. The directors are satisfied that the services disclosed below did not compromise the external auditor's independence for the following reasons:

- all non-audit services are reviewed and approved prior to commencement to ensure they do not adversely affect the integrity and objectivity of the auditor; and
- the nature of the services provided do not compromise the general principles relating to auditor independence as set out in APES110: Code of Ethics for Professional Accountants set by the Accounting Professional and Ethical Statistics Board.

No fees for non-audit services were paid/payable to the external auditors during the year ended 31 December 2011.

Indemnification of officers and auditors

During the financial year, the company paid premiums in respect of a contract insuring the Directors of the company against liabilities incurred as a director to the extent permitted by the Corporations Act.

The company has not otherwise, during or since the end of the financial year, indemnified or agreed to indemnify an officer or auditor of the company or of any related body corporate against a liability incurred as such an officer or auditor.

Signed in accordance with a resolution of the Directors made pursuant to the Corporations Act.

On behalf of the Directors

Director – Grant Harrison

Director – Michael Burnett

Dated at Melbourne this 12th day of April 2012.

	2011 \$	2010 \$
INCOME		
Sales		
Online Resources	102,640	71,876
Merchandise		
Merchandise sales	267,712	306,516
Less cost of merchandise sold	(156,633)	(258,963)
Gross Profit (Loss) from Sales	213,719	119,429
Membership		
Membership and fee revenue	1,114,705	992,018
Membership insurance revenue	510,894	492,172
APRA/PPCA license fees received	84,280	81,536
Less direct membership expenses	(156,270)	(75,320)
Less Membership Insurance premiums	(436,074)	(435,269)
Less APRA/PPCA license fees paid	(81,927)	(80,118)
Net Income from Membership	1,035,608	975,019
Government Grant Income		
Projects	1,071,397	909,036
Administration	1,112,424	572,700
Total Government Grant Income	2,183,821	1,481,736
Gymnastics Tasmania Management		
Operating Income	230,335	-
Management Fee	70,000	-
Less Operating Expenses	(230,335)	-
Less Management Expenses	(21,160)	-
Net Gymnastics Tasmania Income	48,840	-
Project and Other Income		
Project income and Participant fees	1,654,276	1,907,999
Sponsorship and royalties	103,034	174,752
Other income	81,775	76,144
Total Other Income	1,839,085	2,158,895
TOTAL INCOME	5,321,073	4,735,079
EXPENSES		
Operating & Administration Expenses		
Salaries, staff costs and meeting expenses	1,822,232	1,404,180
Operating and administration expenses	350,505	186,859
Depreciation and loss on sale of fixed assets	71,267	61,449
National Judges' Subsidy	86,005	82,643
Project Expenses	2,832,362	2,949,830
TOTAL EXPENSES	5,162,371	4,684,961
NET PROFIT(LOSS) FOR THE YEAR	158,702	50,118
Other comprehensive income for the year	-	-
Total comprehensive income attributable to:		
Members of the organisation	158,702	50,118

Statement of Financial Position at 31 December 2011

	2011	2010
	\$	\$
CURRENT ASSETS		
Cash and cash assets	825,043	1,190,077
Trade debtors	277,641	255,034
Stock	196,192	240,143
Other current assets	214,301	207,946
TOTAL CURRENT ASSETS	1,513,177	1,893,200
NON-CURRENT ASSETS		
Investments at cost	234,500	234,500
Land and building (written down value)	974,946	983,321
Plant and equipment (written down value)	103,392	156,107
TOTAL NON-CURRENT ASSETS	1,312,838	1,373,928
TOTAL ASSETS	2,826,015	3,267,128
CURRENT LIABILITIES		
Bank Loan (Secured)	77,197	358,317
Trade creditors and accrued expenses	486,534	552,689
Government grants	639,060	667,663
Other current liabilities	161,992	312,408
Employee entitlements	102,743	123,138
TOTAL CURRENT LIABILITIES	1,467,526	2,014,215
NON-CURRENT LIABILITIES		
Bank loan (secured)	-	77,197
Employee Entitlements	36,361	12,290
TOTAL NON-CURRENT LIABILITIES	36,361	89,487
TOTAL LIABILITIES	1,503,887	2,103,702
NET ASSETS	1,322,128	1,163,426
EQUITY		
Retained Income	1,232,441	1,073,739
Club Development Reserve	89,687	89,687
TOTAL EQUITY	1,322,128	1,163,426

Statement of Cash Flows for the year ended 31 December 2011

	2011	2010
	\$	\$
CASH FLOWS FROM OPERATING ACTIVITIES		
Receipts from members and customers	2,022,184	1,480,242
Receipts from Government grants for administration support	1,112,424	572,700
Receipts from Government grants for projects	1,042,794	1,388,224
Receipts from project participants and fees	1,757,310	2,153,701
Interest received	60,643	50,361
Cash paid for projects	(2,832,362)	(2,863,793)
Payments to suppliers and employees	(3,159,533)	(2,127,236)
NET CASH INFLOWS FROM OPERATING ACTIVITIES	3,460	654,199
CASH FLOWS FROM INVESTING ACTIVITIES		
Plant and equipment acquired	(16,805)	(38,802)
Proceeds on sale of plant and equipment	6,628	-
NET CASH OUTFLOWS FROM INVESTING ACTIVITIES	(10,177)	(38,802)
CASH FLOWS FROM FINANCING ACTIVITIES		
Bank loan repayments	(358,317)	(132,066)
NET CASH OUTFLOWS FROM FINANCING ACTIVITIES	(358,317)	(132,066)
NET INCREASE (DECREASE) IN CASH HELD	(365,034)	483,331
OPENING CASH HELD	1,190,077	706,746
CLOSING CASH HELD	825,043	1,190,077

Statement of Changes in Equity for the year ended 31 December 2011

	Retained Profits	Club Development Reserve (a)	Total
	\$	\$	\$
Balance at 1 January 2010	1,023,621	89,687	1,113,308
Surplus for the year attributable to members	50,118	-	50,118
Balance at 31 December 2010	1,073,739	89,687	1,163,426
Surplus for year attributable to members	158,702	-	158,702
Balance at 31 December 2011	1,232,441	89,687	1,322,128

(a) The Club Development Reserve is a reserve held to fund future club development.

1. Summary of Accounting Policies

The financial report is a special purpose financial report prepared to satisfy the financial preparation requirements of the Corporations Act 2001. The Directors have determined that the company is not a reporting entity.

Gymnastics Australia Ltd is a company limited by guarantee, incorporated and domiciled in Australia.

Basis of Preparation

The report has been prepared in accordance with the requirements of the Corporations Act 2001, and the following applicable Australian Accounting Standards and Accounting Interpretations:

AASB 108: Accounting Policies, Changes in Accounting Estimates and Errors;

AASB 110: Events after the Balance Sheet Date;

AASB 1031: Materiality;

AASB 1048: Interpretation and Applicable Standards

No other Accounting Standards, Accounting Interpretations or other authoritative pronouncements of the Australian Accounting Standards Board have been applied.

Reporting Basis and Conventions

The financial report has been prepared on an accruals basis and is based on historical costs modified by the revaluation of selected non-current assets, and financial assets and financial liabilities for which the fair value basis of accounting has been applied.

Accounting policies are selected and applied in a manner which ensures that the resultant financial information satisfies the concepts of relevance and reliability, thereby ensuring that the substance of the underlying transactions and other events is reported.

The following is a summary of the material policies adopted by the company in the preparation of the financial report. The accounting policies have been consistently applied, unless otherwise stated.

a) Taxation

The company is exempt from income tax under Division 50 of the Income Tax Assessment Act (1997).

b) Plant and Equipment

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

The depreciation rates used for each class of depreciable assets are:–

Class of Fixed Asset	Depreciation Rate
Plant and equipment	7.5% - 40.0% (Diminishing Value)
Building	2.5% (Diminishing Value)

Gains and losses on disposals are determined by comparing proceeds with the carrying amount. These gains and losses are included in the income statement.

c) Land and Building

The land and building has been included in the accounts at cost less accumulated depreciation in regard to the building.

d) Investments

These investments are variable rate preference shares listed on the Australian Securities Exchange the market value of which was \$199,325 at 31st December 2011 (2010 \$219,140). The investments are reported at cost (\$234,500) as no permanent diminution of value is believed to have occurred.

e) Cash and Cash Equivalents

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

f) Revenue

Revenue from services and sale of merchandise rendered is recognised upon the delivery of service to customers.

Interest revenue is recognised on a proportional basis taking into account

the interest rates applicable to the financial assets.

Sponsorship and government grant monies received during the financial period that will be expended in the subsequent financial year are shown as current liabilities on the basis that these funds would be refundable if not expended as prescribed.

g) Goods and Services Tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST. Receivables and payables in the statement of financial position are shown inclusive of GST. Cash flows are presented in the statement of cash flows on a net of GST basis.

h) Employee Entitlements

Provision is made for the liabilities for employee benefits arising from services rendered by employees to balance sheet date. Employee benefits expected to be settled within one year together with benefits arising from wages, salaries and annual leave which may be settled after one year, have been measured at the amounts expected to be paid when the liability is settled.

Other employee benefits payable later than one year have been measured at the net present value of the estimated future cash outflows to be made for those benefits.

i) Provision for Long-term Employee Benefits

A provision has been recognised for employee benefits relating to long service leave. In calculating the present value of future cash flows in respect of long service leave, the probability of long service leave being taken is based on historical data.

Contributions are made by the company to an employee superannuation fund and are charged as expenses when incurred. The company has no legal obligation to provide benefits to employees on retirement.

j) Critical Accounting Estimates

The directors evaluate estimates and judgements incorporated into the financial report based on historical knowledge

and best available current information. Estimates assume a reasonable expectation of future events and are based on current trends and economic data.

k) Club Development Fund

A cash management account has been created on formation of the Club Development Fund. These funds have been set aside to fund the annual Club 10 Development Grant Scheme.

l) Economic Dependence

Gymnastics Australia Limited is dependent on the Australian Sports Commission 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 that the Australian Sports Commission will not continue to support Gymnastics Australia Limited.

m) Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market and are stated at amortised cost using the effective interest rate method.

n) Impairment

At each reporting date, the company assesses whether there is objective evidence that a financial instrument has been impaired. In the case of available for sale financial instruments, a prolonged decline in the value of the instrument is considered to determine whether impairment has arisen. Impairment losses are recognised in the income statement.

o) Comparative Figures

When required by Accounting Standards, comparative figures have been adjusted to conform to changes in presentation for the current financial year.

p) New Accounting Standards for Application in Future Periods

The AASB has issued new and amended Accounting Standards and Interpretations that have mandatory application dates for future reporting periods and which the Company has decided not to early adopt. A discussion of those future requirements

and their impact on the Company is as follows:

- AASB 9: Financial Instruments (December 2010) and AASB 2010-7: Amendments to Australian Accounting Standards arising from AASB 9 (December 2010) [AASB 1, 3, 4, 5, 7, 101, 102, 108, 112, 118, 120, 121, 127, 128, 131, 132, 136, 137, 139, 1023 & 1038 and Interpretations 2, 5, 10, 12, 19 & 127] (applicable for annual reporting periods commencing on or after 1 January 2013).

These Standards are applicable retrospectively and include revised requirements for the classification and measurement of financial instruments, as well as recognition and derecognition requirements for financial instruments.

The key changes made to accounting requirements include:

- simplifying the classifications of financial assets into those carried at amortised cost and those carried at fair value;
- simplifying the requirements for embedded derivatives;
- removing the tainting rules associated with held-to-maturity assets;
- removing the requirements to separate and fair value embedded derivatives for financial assets carried at amortised cost;
- allowing an irrevocable election on initial recognition to present gains and losses on investments in equity instruments that are not held for trading in other comprehensive income. Dividends in respect of these investments that are a return on investment can be recognised in profit or loss and there is no impairment or recycling on disposal of the instrument;

- requiring financial assets to be reclassified where there is a change in an entity's business model as they are initially classified based on: (a) the objective of the entity's business model for managing the financial assets; and (b) the characteristics of the contractual cash flows; and

- requiring an entity that chooses to measure a financial liability at fair value to present the portion of the change in its fair value due to changes in the entity's own credit risk in other comprehensive income, except when that would create an accounting mismatch. If such a mismatch would be created or enlarged, the entity is required to present all changes in fair value (including the effects of changes in the credit risk of the liability) in profit or loss.

The Group has not yet been able to reasonably estimate the impact of these pronouncements on its financial statements.

- AASB 2010-6: Amendments to Australian Accounting Standards – Disclosures on Transfers of Financial Assets [AASB 1 & AASB 7] (applicable for annual reporting periods beginning on or after 1 July 2011).

This Standard adds and amends disclosure requirements about transfers of financial assets, especially those in respect of the nature of the financial assets involved and the risks associated with them. Accordingly, this Standard makes amendments to AASB 1: First-time Adoption of Australian Accounting Standards, and AASB 7: Financial Instruments: Disclosures, establishing additional disclosure requirements in relation to transfers of financial assets.

This Standard will only affect certain disclosures relating to financial instruments and is not expected to significantly impact the Group.

- AASB 2010-8: Amendments to Australian Accounting Standards – Deferred Tax: Recovery of Underlying Assets [AASB 112] (applies to periods beginning on or after 1 January 2012).

This Standard makes amendments to AASB 112: Income Taxes and incorporates Interpretation 121 into AASB 112.

Under the current AASB 112, the measurement of deferred tax liabilities and deferred tax assets depends on whether an entity expects to recover an asset by using it or by selling it. The amendments introduce a presumption

that an investment property is recovered entirely through sale. This presumption is rebutted if the investment property is held within a business model whose objective is to consume substantially all of the economic benefits embodied in the investment property over time, rather than through sale.

The amendments are not expected to significantly impact the Group.

- AASB 1054: Australian Additional Disclosures and AASB 2011-1: Amendments to Australian Accounting Standards arising from the Trans-Tasman Convergence Project [AASB 1, AASB 5, AASB 101, AASB 107, AASB 108, AASB 121, AASB 128, AASB 132 & AASB 134 and Interpretations 2, 112 & 113] (applicable for annual reporting periods commencing on or after 1 July 2011).
AASB 1054 sets out the Australian-specific disclosures that are additional to IFRS disclosure requirements.
The disclosure requirements in AASB 1054 were previously located in other Australian Accounting Standards.
These Standards are not expected to significantly impact the Group.
- AASB 10: Consolidated Financial Statements, AASB 11: Joint Arrangements, AASB 12: Disclosure of Interest in Other Entities, AASB 127: Separate Financial Statements (August 2011), AASB 128: Investments in Associates and Joint Ventures (August 2011) and AASB 2011-7: Amendments to Australian Accounting Standards arising from the Consolidation and Joint Arrangements Standards [AASB 1, 2, 3, 5, 7, 9, 2009-11, 101, 107, 112, 118, 121, 124, 132, 133, 136, 138, 139, 1023 & 1038 and Interpretations 5, 9, 16 & 17] (applicable for annual reporting periods commencing on or after 1 January 2013).
- AASB 10 replaces parts of AASB 127: Consolidated and Separate Financial Statements (March 2008, as amended) and Interpretation 112: Consolidation – Special Purpose Entities. AASB 10 provides a revised definition of control and additional application guidance so that a single control model will apply to all investees. The Group has not yet been able to

reasonably estimate the impact of this Standard on its financial statements.

- AASB 11 replaces AASB 131: Interests in Joint Ventures (July 2004, as amended). AASB 11 requires joint arrangements to be classified as either ‘joint operations’ (whereby the parties that have joint control of the arrangement have rights to the assets and obligations for the liabilities) or ‘joint ventures’ (where the parties that have joint control of the arrangement have rights to the net assets of the arrangement). Joint ventures are required to adopt the equity method of accounting (proportionate consolidation is no longer allowed).
- AASB 12 contains the disclosure requirements applicable to entities that hold an interest in a subsidiary, joint venture, joint operation or associate. AASB 12 also introduces the concept of a ‘structured entity’, replacing the ‘special purpose entity’ concept currently used in Interpretation 112, and requires specific disclosures in respect of any investments in unconsolidated structured entities. This Standard will only affect disclosures and is not expected to significantly impact the Group.
To facilitate the application of AASBs 10, 11 and 12, revised versions of AASB 127 and AASB 128 have also been issued. These Standards are not expected to significantly impact the Group.
- AASB 13: Fair Value Measurement and AASB 2011-8: Amendments to Australian Accounting Standards arising from AASB 13 [AASB 1, 2, 3, 4, 5, 7, 9, 2009-11, 2010-7, 101, 102, 108, 110, 116, 117, 118, 119, 120, 121, 128, 131, 132, 133, 134, 136, 138, 139, 140, 141, 1004, 1023 & 1038 and Interpretations 2, 4, 12, 13, 14, 17, 19, 131 & 132] (applicable for annual reporting periods commencing on or after 1 January 2013).
AASB 13 defines fair value, sets out in a single Standard a framework for measuring fair value, and requires disclosures about fair value measurements.
AASB 13 requires:
 - inputs to all fair value measurements to be categorised in accordance with a fair value hierarchy; and

- enhanced disclosures regarding all assets and liabilities (including, but not limited to, financial assets and financial liabilities) measured at fair value.

These Standards are not expected to significantly impact the Group.

- AASB 2011-9: Amendments to Australian Accounting Standards – Presentation of Items of Other Comprehensive Income [AASB 1, 5, 7, 101, 112, 120, 121, 132, 133, 134, 1039 & 1049] (applicable for annual reporting periods commencing on or after 1 July 2012).
The main change arising from this Standard is the requirement for entities to group items presented in other comprehensive income (OCI) on the basis of whether they are potentially reclassifiable to profit or loss subsequently.
This Standard affects presentation only and is not expected to significantly impact the Group.
- AASB 119: Employee Benefits (September 2011) and AASB 2011-10: Amendments to Australian Accounting Standards arising from AASB 119 [AASB 1, AASB 8, AASB 101, AASB 124, AASB 134, AASB 1049 & AASB 2011-8 and Interpretation 14] (applicable for annual reporting periods commencing on or after 1 January 2013).

These Standards introduce a number of changes to the presentation and disclosure of defined benefit plans, including:

- removal of the ‘corridor’ approach from AASB 119, thereby requiring entities to recognise all changes in a net defined benefit liability (asset) when they occur;
- disaggregation of changes in a net defined benefit liability (asset) into service cost (including past service cost and gains and losses on non-routing settlements and curtailments), net interest expense (interest based on the net defined benefit liability (asset) using the discount rate applicable to post-employment benefits) and remeasurements (comprising actuarial gains and losses, return on plan assets less the ‘revenue’ component of the net interest expense, and any change

in the limit on a defined benefit asset). In addition, AASB 119 (September 2011) requires recognition of:

- service cost and net interest expense in profit or loss; and
- remeasurements in OCI: and
- introduction of enhanced disclosure requirements to facilitate the provision of more useful information in relation to an entity’s defined benefit plans.

AASB 119 (September 2011) also includes changes to the accounting for termination benefits that require an entity to recognise an obligation for such benefits at the earlier of:

- (i) for an offer that may be withdrawn – when the employee accepts;
- (ii) for an offer that cannot be withdrawn – when the offer is communicated to affected employees; and
- (iii) where the termination is associated with a restructuring of activities under AASB 137: Provisions, Contingent Liabilities and Contingent Assets, and if earlier than the first two conditions – when the related restructuring costs are recognised.

The Group has not yet been able to reasonably estimate the impact of these changes on its financial statements.

2. Operating Profit

Operating Profit includes the following items:

	2011	2010
	\$	\$
Income		
Other Income		
Interest income	60,643	50,361
Sundry Income	21,132	25,783
Expenses		
Interest paid	26,395	42,646
Depreciation of Building	8,375	8,375
Depreciation of plant and equipment (incl write offs)	62,892	45,747
Transfer to/(from) provisions for employee entitlements	(3,658)	64,226
Audit fees – audit services	6,600	5,000

3. Members Guarantee

The company is limited by guarantee. If the company is wound up, the Constitution states that each member is required to contribute a maximum of \$20 each towards meeting any outstanding obligations of the company.

The total number of members at 31 December 2011 was 7. Each member has a vote at a general meeting on a show of hands.

4. Segment Information

The company operates in predominantly one industry segment and in one geographic segment.

5. Dividends

In accordance with its Constitution, the company is precluded from making any distributions to its members.

As the company is exempt from income tax the balance of the franking account is \$Nil.

6. Company Details

The registered office and main business address of the company is 32 Cleeland Road, Oakleigh South, Victoria 3167.

The directors declare that:-

- a) the company is a non-reporting entity;
- b) the attached financial statements and notes thereto comply with accounting standards, as set out in note 1 to the financial statements;
- c) the attached financial statements and notes thereto, give a true and fair view of the financial position and performance of the company;
- d) in the directors' opinion, the attached financial statements and notes thereto are in accordance with the Corporations Regulations 2001; and
- e) 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.

Signed in accordance with a resolution of the Directors made pursuant to the Corporations Act.

On behalf of the Directors

Director – Grant Harrison

Director – Michael Burnett

Dated at Melbourne this 12th day of April 2012.

Independent Audit Report to the Members of Gymnastics Australia Limited

Report on the Financial Report

We have audited the accompanying financial report, being a special purpose financial report, of Gymnastics Australia Limited, which comprises the statement of financial position as at 31 December 2011, and the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended a summary of significant accounting policies, other explanatory notes and the directors' declaration.

Directors' responsibility for the financial report

The directors of the company are responsible for the preparation and fair presentation of the financial report and have determined that the accounting policies described in Note 1 to the financial statements, which form part of the financial report, are appropriate to meet the requirements of the Corporations Act and are appropriate to meet the needs of beneficiaries. The directors' responsibility also includes establishing and maintaining internal control relevant to the preparation and fair presentation of the financial report that is free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making estimates that are responsible in the circumstances.

Auditor's responsibility

Our responsibility is to express an opinion on the financial report based on our audit. No opinion is expressed as to whether the accounting policies used, as described in Note 1, are appropriate to meet the needs of the members. We conducted our audit in accordance with Australian Auditing Standards. These auditing standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

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

The financial report has been prepared for distribution to members for the purpose of fulfilling the directors' financial reporting requirements. We disclaim any assumption of responsibility for any reliance on this report or on the financial report to which it relates to any person other than the members, or for any purpose other than that for which it was prepared.

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

INDEPENDENCE

In conducting our audit, we have complied with the independence requirements of the Corporations Act 2001. We confirm that the independence declaration required by the Corporations Act 2001, provided to the directors would be in the same terms if provided to the directors as at the date of this auditor's report.

AUDITOR'S OPINION

In our opinion the financial report Gymnastic Australia Limited is in accordance with the Corporations Act, including:

- a. giving a true and fair view of the company's financial position as at 31 December 2011 and of its performance for the year ended on that date on accordance with the accounting policies described in Note 1; and
- b. complying with Australian Accounting Standards to the extent described in Note 1.

Stannards Accountants & Advisors
Stannards Accountants and Advisors

Nicole Postan
Partner

Dated: 13 April 2012

Stannards Accountants and Advisors Pty Ltd
A.C.N. 006 857 441
Postal: PO Box 581, South Yarra, Vic 3141
Level 1, 60 Toorak Road, South Yarra, Vic 3141
Tel: (03) 9867 4433 Fax: (03) 9867 5118
Email: advisors@stannards.com.au

stannards.com.au

Liability limited by a scheme approved under Professional Standards Legislation

Partners
Marino Angelini, CA
Michael Shulman, CA
Nello Traficante, CPA
Jason Wall, CA
Nicole Postan, CA

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

I declare that, to the best of my knowledge and belief, during the year ended 31 December 2011 there have been:-

- (i) no contraventions of the auditor independence requirements as set out in the Corporations Act 2001 in relation to the audit; and
- (ii) no contraventions of any applicable code of professional conduct in relation to the audit.

Stannards Accountants & Advisors
Stannards Accountants & Advisors

N Postan
Nicole Postan
Partner

Dated 13 April 2012

We are
movement
experts – it is our
core business.

Gymnastics Australia

