annual report | 2005

australian canoeing inc. | www.canoe.org.au

Australian Sports Commission

Table of Contents

Foreword	3
Our Partners in Sport	4
Our People	5
Our Year in Focus	
President's Report	8
Chief Executive's Report	12
Our Performance	
Corporate Services	15
Membership Services	16
Membership Statistics	18
Website Statistics	20
Our Members	
Canoe Western Australia	22
Queensland Canoeing	23
New South Wales Canoeing	24
Canoe Tasmania	25
Canoe South Australia	26
Canoeing Victoria	27
Canoe Northern Territory	28

Our Performance	
High Performance	29
Canoe Polo	31
Canoe Marathon	32
Wildwater Paddling	34
Canoe Education	35
Results	
Australian Canoe Marathon Championship	36
Australian Flatwater Championship	39
Australian Slalom Championship	47
Australian Freestyle Championship	48
Australian Canoe Polo Championship	49
Board of Director's Report &	51
Financial Statements	
for the period ending June 30, 2005	

Australian Canoeing Inc. presents this report to its members and external stakeholders for the purpose of reporting operational and financial performance for the period July 1, 2004 to June 30, 2005.

© Australian Canoeing. 2005. All Rights Reserved.

Australian Canoeing Incorporated ABN 61 189 833 125 PO Box 666 GLEBE NSW 2037 Australia Ph | +64 2 9552 4500 Fax | +64 2 9552 4457 Web | www.canoe.org.au

The 2005 Annual Report was produced by Australian Canoeing Inc.

Design and Layout by Australian Canoeing Inc. Printing by Kwik Copy Glebe NSW Photographs supplied thanks to Delly Carr, Scott Crabtree— Stormscape, AIS, ASC and various Australian Canoeing members.

Foreword

Senator The Hon Rod Kemp Minister for the Arts and Sport

The Australian Government is a strong supporter of Australian sport in all its diversity, from elite to community-based events.

The majority of this support is channelled through the Australian Sports Commission (ASC), the government body that develops, manages and funds sport at all levels in Australia. The Commission funds and works closely with peak sporting organisations, government bodies, schools and community groups to ensure sport is well run and accessible so everyone can participate and enjoy the benefits.

Australian Canoeing's relationship with the Australian Government, through the ASC, is important in upholding the integrity of the sport. It leads to such benefits as innovative programs promoting ethical sporting practices, both on and off the water. This ensures Australia's best canoeists have the opportunity to develop and compete on the world stage.

During 2004–05, the Australian Government provided around \$2 million to Australian Canoeing to help develop opportunities at both the grass-root and elite levels. A key element of this support was access to the very highly regarded Australian Institute of Sport (AIS) Scholarship Program.

A partnership between the AIS, Australian Canoeing, NSW Institute of Sport and Queensland Academy of Sport led to development of the outstanding flatwater canoeing program at the AIS facility at Robina on the Gold Coast.

The unity of purpose among the partners and consequent success of this program represent a watershed in Australian high performance sport. The results are a credit to Canoeing and its stakeholders.

Australian Canoeing manages some challenging tasks in building its membership base while also maintaining an efficient and effective high performance program. Even so, the organisation achieved noteworthy medal success at the Athens Olympic Games and this is testament to the quality of its programs.

I congratulate Australian Canoeing on these recent accomplishments and I look forward to hearing of further achievements in the sport throughout 2005– 06.

ROD KEMP | Minister for the Arts and Sport

"...the organisation achieved noteworthy medal success at the Athens Olympic Games and this is testament to the quality of its programs."

Our partners in sport

Our People

Board of Directors, Australian Canoeing Inc

President & Chairman	Mr Greg Kaeding
Director	Mr Ric Mingramm
Director	Ms Gai Ness
Director	Mr Peter Vandepeer
Director	Mr Robin Belcher
Director	Mr Graham Halford (to Nov 2004)
Director	Ms Noelene Stephenson (to Nov 2004)

Life Members (* denotes deceased)

*	BROWNLEE, Mr Os	1972
	BROWNLEE OAM, Miss Helen	1999
*	CHENOWORTH, Mr Ross	1971
	COLES AM, Mr Phil	1981
*	GARDNER, Mr Gary	1994
*	HILL, Mr Max	1971
*	HOPKINS, Mr Albert	1971
	HOWARD, Mr Arthur	1971
	JOHNSON, Mr Graham	1985
*	SAVAGE, Mr Harry	1971
*	VARCOE, Mr George	1971
*	WHITEBROOK, Mr Frank	1971
	MORISON OAM, Mrs Joan	2003

VALE | Max Hill

Australian Canoeing pays tribute to one of our founding delegates. Max began canoeing as a young man with River Canoe Club and with the news of the 1956 Olympics Max represented them to form the NSW Canoe Association. The three NSW delegates met immediately with their VIC counterparts to form the Australian Canoe Federation on September 10, 1949.

Max was ACF president from 1957 to 1961 and gained Life Membership in 1971. Max was a pioneer on our sport and we recognise his contribution each day.

Rest in Peace.

Board of Directors, Australian Canoeing Events Limited

Chairman	Mr Greg Kaeding
Director	Mr Ramon Anderson
Director	Mr Robin Belcher
Director	Mr Robert Barnes

Professional Staff (at June 2005)

Chief Executive	Jon Bisset (to April 2005)
	Robert Barnes (from June 2005)
Executive Assistant	Natasha De Paola
National Performance Director	Richard Fox
Membership Services Manager	Simon Hickox
Manager, Canoe Education	Ian Dewey
Education Assistant	Ute Plessman
High Performance Coordinator (Flatwater)	Laura White
High Performance Coordinator (Slalom)	Samantha Hutchins
National Events Coordinator	Wayne Astill
Event Director	Melissa Grah-McIntosh

Audit Committee

Chairman	Mr Noelene Stephenson (to Nov 2004)
Member	Mr Graham Halford (to Nov 2004)
Member	Mr Peter Vandepeer

Honours & Awards Committee

Chairman	Mr Gai Ness
Member	Ms Helen Brownlee OAM
Member	Mr Jim Murphy

Our People

Canoe Polo Technical Committee |

Chairman Member Member Ex-Officio Board Representative **Colin Hutchison** Duncan Cochrane Kate Abbey Anthea Courtney Gai Ness

Canoe Marathon Technical Committee |

Chairman	Tom Hirschoff
Member	Paul O'Keefe
Member	David Provan
Member	Martin Finn
Member	Dianne Chellew
Member	Yvonne Stansfield
Ex-Officio Board Representative	Robin Belcher

Flatwater Canoeing Technical Committee |

Chairman	John Malcolm/Graham Halford
Member	David Russell
Member	Tony White
Administrator	Sharyn Bojczenko
Ex-Officio Board Representative	Graham Halford

Canoe Slalom Technical Committee |

Chairman	Graeme Caudry / Sue Lyons
Member	Bruce Pain
Member	Peter Flowers
Member	Sue Natoli
Member	Richard Fox
Member	Mike Druce
Ex-Officio Board Representative	Jon Bissett

Freestyle Canoeing Technical Committee |

Russell Sheehan
Neil Cowley
Gary Finlay
Tim Dangerfield
Georgia Le Plastrier
Jez Blanchard
Philip Benfield
Anthony Yap
Wayne Thomas
Simon Caswell

Wildwater Canoeing Technical Committee |

Chairman	Ben Reitze
Member	Ben Jones
Member	Paul Burke

Canoe Education Technical Committee |

Chairman	Jason Dicker
Member	Ian Dewey
Member	John Wilde
Member	Mike Ashton
Member	Julie Stanton
Member	David Williamson
Ex-Officio Board Representative	Peter Vandepeer

SILINN

President's Report Greg Kaeding

It is my privilege again to present the report of Australian Canoeing through to June 2005. I take this opportunity to address not only the performance highlights of a wonderful competitive year, but also the disappointments of the 2004/2005 operating and financial year.

Our previous incumbent CEO Jon Bisset and his team presided over an exciting year of sport performance, culminating with exciting results achieved at the Athens Olympic Games. The results represented the culmination of four years of endeavour since the home Olympics of Sydney 2000. To that end our athletes and the team of personnel that supported their endeavours are to be congratulated. It takes a team effort and a significant and reliable commitment by administrators, officials and competitors alike to achieve such results.

The achievements of Nathan Baggaley in winning two silver medals and placing 4th in the K1 1000m was an exciting result for the first Australian male kayaker to be given the responsibility of racing three events at an Olympics. Also to have Clint Robinson in his fourth Olympic Games win his third Olympic medal in the K2 500 metres with Nathan, and then an exciting 4th place by Daniel Collins and David Rhodes who led for much of their 1000 m K2 final.

The womens K4 team of Chantal Meek, Amanda Rankin, Lisa Oldenhof and Kate Barclay had an Australian Olympic best ever 6th place in the Women's K4 500m final. Paula Harvey and Susan Tegg placed 9th in the Ladies K1 500 m final. In slalom, we achieved finals results for Robin Bell with 4th place in the C1 slalom, Louise Natoli 8th place in the Ladies K1 slalom and Warwick Draper's 9th place in the Mens K1 slalom.

In April we executed our second ever attempt at a combined national championships for all disciplines bar Wildwater. This concept first explored in 2002 was ably managed by our Events Manager Wayne Astill. Wayne, despite being based in Perth, and with a primary focus on the delivery of a successful 2005 World Canoe Marathon Championships in Perth later in the year, exceeded the expectations of the majority in successfully providing the coordination and oversight of the 'Festival'. I was buoyed by the positive comments from participants keen to see the experience become a regular feature on our calendar.

The Australian Youth Olympics Festival remains a successful promotion for canoe sport and we are pleased to be invited by the Australian Olympic Committee to be a participant sport in this biennial initiative. The AYOF provides a different vehicle and opportunity for 'budding' junior elite athletes to sample a multiple sport event atmosphere and competition against other nations, right here in Australia, and develops an enthusiasm and camaraderie among the young slalom and flat-water paddlers.

President's Report continued

When I presented my report last year, I made the point that there was a need to continue to bring about the changes I have pursued since becoming President in 1999. Apart from the constitutional and structural changes, one of those opportunities was to pursue change in the way we appoint and operate our Technical Committees. It would be fair to say that those changes have come about, but, not without some resistance from those accustomed to our previous processes. I am sure however, that in time, and in respect of their continued operation and governance, the changes will be seen as appropriate and the Board will continue to support those who embrace change and seek to improve the national delivery of their respective committee programs and projects.

Another change has been in our funding model with the States. We are, and will continue, to experience some 'teething' problems in administering the national revenue base. The Board continues to emphasise the importance of Australian Canoeing increasing its financial autonomy and independence of Government funding, not only at national level but also within the States. If we are to ensure the survival of our sport we must generate higher levels of broad base external income to our sport to support our membership and the delivery of services that the membership so rightly expects.

While the results in Athens give me great confidence that the measures we are implementing are producing an environment where our athletes within can deliver, my expectation, when I became President, was that we 'should' deliver the results we achieved in Athens. Furthermore, my expectation remains that we have yet even more to deliver, both from a competitive and a service delivery perspective.

In June 2005, I had the pleasure of welcoming our new CEO Robert Barnes to the AC 'Team'. In the short time to the end of the financial year, Rob demonstrated not only a dogged persistence and energy in pursuing some of the personnel and operational issues within AC, but commenced an appropriate due diligence examination of our organisation.

This has subsequently led to some disturbing revelations which have required the total commitment and attention of your Board, and, continue to be addressed. It has included an extensive examination of our financial situation, our cash flow, our capacity to operate as an effective business organisation, and an overdue analysis of our policies and practices and the consistency of their application across and within our organisation.

We have not only cooperated but indeed led the investigation into our cash flow situation and worked with the Australian Sports Commission and our recently appointed auditors to ensure the ongoing solvency of the organisation. We strive to implement measures which will preclude the situation that has evolved over the last 12 months. Furthermore we have committed to not only appoint a specific Director responsible for financial oversight but also to develop a 'business recovery' strategy which will be overseen by an Audit Committee.

Whilst I could report on a series of 'extenuating circumstances' which have contributed to the financial position contained within this annual report, I believe the important objective is to immediately address the inadequacies identified in the independent report and implement the those recommendations at the earliest opportunity.

It is important to note that at the time of writing, it is the opinion of the CEO and the Board of Directors that Australian Canoeing will indeed be able to meet all its commitments as and when they fall due. This has been enhanced by the commitment of the Australian Sports Commission and provisions made to repay aged payables and loan agreements.

The Australian Sports Commission is the principle funding agency for Australian Canoeing, and we are currently engaged in an interim funding agreement where Australian Canoeing receives one quarter payment at a time in accordance with reporting cash flow performance, income and expenditure performance and current financial position directly to the commission at agreed intervals.

With the Australian Sports Commission's continued support Australian Canoeing will deliver positive cash flow performance underpinned by expenditure reductions to the end of the 2006 financial year where we believe we will be in a position to sign the quadrennial funding agreement to June 2009.

President's Report continued

It would however unfortunately appear, that over the last 12 months, the hard work begun in 2001/2002 to establish a cash reserve, as agreed with the Australian Sports Commission, has been significantly undermined by our financial commitments, and a lack of internal controls in the conduct of our operations.

This has not been helped by a restatement of the deficit for 2004 which appears to have arisen from the incorrect apportioning of \$155,000 from the Australian Sports Commission first quarter funding for the 2004/2005 agreement as income for 2003/2004 accounts. Correcting the treatment of this funding to prepaid income increases the operating deficit at June 2004 to \$175,003. We have consequently taken the advice of our 'independent' auditors to address this issue, and have also elected to appoint them as our new auditors through to 2009.

To that end, I have asked Rob to engage the States fully in an analysis of our situation, and indeed our financial relationship with the States, and the respective cash flows is instrumental to our recovery, and to fully address and prevent a reoccurrence of our financial position. To that end, I wish to acknowledge the State Presidents, and their Executive officers for giving not only their support, but their valuable time and commitment to understanding and working with the national office in improving the relationships within Australian Canoeing.

I would also like to acknowledge the work within Western Australia by their late President Brevis Choate who tragically lost his life in a mountain biking accident. Brevis was also the Chair of the 2005 ICF World Canoe Marathon Championship Organising Committee, and his guidance in W.A. of this project and the Perth Whitewater Park project, are legacies of his passion and energy for the sport.

In terms of our performance over the last 12 months, I would therefore refer you to the detail in the CEO's performance report and the accompanying financial statements within the annual report for further consideration.

Without wishing to understate the significance of our financial difficulties, it is nevertheless appropriate to acknowledge the good work of the capable team within Australian Canoeing, and the results achieved by the organisation.

We have unfortunately farewelled a number of long serving staff including our previous CEO Jon Bisset, our High Performance Manager Peter Horne, our Manager Canoe Education Ian Dewey, National Coach Flat-water Brendan Purcell, and Lauren Hammond and Laura White from our Sydney office.

We are obviously indebted for their contributions to their respective programs, and in Jon, Peter and Ian's case, must acknowledge their long term involvement and commitment in the growth of Australian Canoeing as an organisation in their respective areas.

We welcomed Simon Hickox as our Membership Services Manager and Ute Plessman as Education and Development Assistant. Richard Fox broadened his role taking on the challenging position of National High Performance Director thus including sprint kayak in his portfolio of responsibilities through to 2008.

With CEO Robert Barnes and Executive Assistant Natasha De Paola we now have a mixture of youthful exuberance and energy within our AC staff as well as vast sport management experience and expertise.

In 2004, we undertook a staffing review and as such have now benchmarked our staffing levels and the competitiveness off the staff employment conditions against like sports.

The Australian women's K4 gunning for Olympic success...

President's Report continued

The Board is very cognisant of the resource demands upon our staff, and, particularly with the staff transition at the end of the 2004 Olympiad, is keen to ensure full staffing levels. However, given the current cash situation, we have agreed to defer full staffing of the office, whilst committing to maintaining, as far as practicable, 'current' service levels.

This will require the cooperation of the States and the membership alike, until the Board is confident we are in the position to again resource and service our growth demand and strategic objectives.

The Technical Committees remain an integral component of the delivery of Australian Canoeing services in their respective areas across Australia. Without the committed volunteer resources, and a blend of knowledge, experience and youthful enthusiasm within the Technical Committees, it would be impossible to ensure the technical competence and capability of program delivery within our sport.

I am indebted to the Chairs and extend my personal thanks to them and their personnel for their commitment, and I welcome those who have embraced the change and work within the terms of reference to ensure efficient delivery of their programs and the growth of their portfolios.

I am particularly pleased that at the time of writing, all our State Associations have adopted the standard State Association Constitution. The consistency of our State constitutions will assist with the administration of the sport, provide a tighter legal structure and support the Federation model structure. My thanks to all States for committing to this significant but necessary change.

May I conclude by stating that your Board is committed to seeing through the necessary structural and management practice changes which will maximise the capacity for 'One AC' to grow and deliver, Australian Canoeing programs and events. And that change will provide an environment for paddlers, competitors, officials and administrators alike to achieve their aspirations and foster cooperative relationships between our respective disciplines which deliver our strategic objectives. We are committed to becoming a 'best practice' sporting organisation. I take this opportunity to thank very much the respective contributions and support of Peter Vandepeer, Gai Ness, Robin Belcher and Ric Mingramm in his first year, and also extend a welcome to Donna Jones as an independent director. Donna is a previous employee of Australian Canoeing and indeed was the Manager, Canoeing for Sydney 2000. With such experience, I am sure Donna will provide knowledgeable and professional counsel to the Board.

It is with regret that my dedicated Board member Gai Ness announces her intention to stand down from the Board on account of health reasons. Gai has indeed brought a level of sensitivity and valuable counsel to the Board as well as taken on Chair of the Honours Committee, and appointment on the High Performance Review Panel in the lead up to the Athens games. Her involvement will be missed.

I commend this report to you and thank you for your support.

Greg Kaeding | President

Chief Executive's Report Robert Barnes, BA Grad Dip MBA^{*} FISM

Starting a new job is as daunting as it is exciting and there is no doubt I would say my new career at Australian Canoeing began with a proverbial baptism of fire. I have never been one for cliché nor do I really know what a baptism of fire is. The four months to the date of this report has been what I believe the author of that phrase may have experienced when they coined it.

Australian Canoeing is a multi-talented organisation with the potential to reach far and wide into the recreational, social and sporting environments which pervade most Australian culture. It is an organisation with a split personality struggling to balance the pressures of Olympic performance with the reality of Australia's paddling demography. Little did I realise what challenges lay ahead.

Any role with a national sporting organisation is capable of challenging a person and it was the challenge of being where the buck stops that led me to Australian Canoeing in the first place. Having served an intense and valuable apprenticeship at Surf Life Saving Australia and in surf lifesaving in New Zealand I am ready to lead from the front.

Armed with a suite of new ideas and a great deal of nervous energy I dived head first into the history of angst and mistrust which surrounds role of chief executive at Australian Canoeing. Melodramatic? Maybe, but real none the less. We have a significant opportunity now to embark on building 'One Australian Canoeing'. Due diligence investigations in my first few weeks yielded immediate cash flow problems. We experienced poor receivables management; expenditure authorisation issues; a proliferation of credit cards; and, aged payables, all signalled a difficult probationary period ahead. We owed more money than we had owing to us; and, we had a range of significant expenditure commitments in the last quarter of the financial year, and first quarter of the 2006 financial year, which required cash flow.

In 2003-2004 an amount of \$155,000 was advanced to Australian Canoeing by the Australian Sports Commission from the first quarter funding service level agreement payment for 2004-2005. This advance was treated as income in the 2003-2004 accounts and not as prepaid income as it should have. Correcting the treatment of this funding to prepaid income increases the operating deficit at June 2004 to \$175,003.

Australian Canoeing's financial difficulties were apparent in 2003-2004 though not well reported. The issues do not appear to have been identified by the then auditor and hence the Board remained unaware of the situation until the last quarter of the year in review.

With four year funding agreements based on the Olympic cycle there is a clear pattern where the pressure of an Olympiad affects Australian Canoeing's finances adversely. In particular we had to invest in defending ourselves against unprecedented selection appeals in he lead up to Athens 2004.

A great deal can be learned about our organisation by analysing the income and expenditure comparisons over the last four years; and further, the debtor and creditor comparisons during the same period. Table 1 (below) reflects this comparison for your reference.

	2000-2001	2001-2002	2002-2003	2003-2004
Income	2,215,640	2,428,462	2,354,451	3,017,249
Expenditure	2,328,929	2,362,288	2,321,441	3,037,252
Surplus/(Deficit)	(113,289)	66,174	33,010	(20,003)
Receivables	536,283	307,810	108,103	373,698
Payables	572,670	352,194	192,925	484,825

Source: Australian Canoeing Annual Reports 2000-2004.

Table 1: Comparisons of Income & Expenditure + Payables & Receivables as at June 2001-2005

Chief Executive's Report continued

Australian Canoeing appears to have survived despite an high turnover of staff within the year in review. A review of our staffing structure, roles and responsibilities and remuneration was undertaken as a result of staff movement and in readiness for the challenges immediately ahead. While the majority of that review's recommendations had little impact on Australian Canoeing's performance it did provide a foundation for us to work from in the future.

We have reduced our staffing levels post Athens 2004 to more financially manageable levels in accordance with the expenditure cuts required to keep us solvent. The consequence of this staff reduction will be a changing landscape for resourcing the achievement of strategic and operational objectives.

I am committed to working with three core groups of people in order to deliver the business of Australian Canoeing. Those three groups are Australian Canoeing's Board of Directors and staff; our state executive officers; and, our national technical committees. Productive and committed relationships with these people is the only way I will be successful in my role. I have appreciated the support I have already received from people within these groups. My induction period would not have been as successful as it has without their positive vibe.

Many members from all areas of canoeing performance and participation have taken the time to communicate directly with me and my staff about their views on Australian Canoeing. I appreciate there are many outstanding issues which affect the national organisation's ability to move forward. Ultimately it is our relationship with our own members that will be the measure of our success.

We are not expected to be all things to all members all the time—those that do expect this will be disappointed. What we are expected to do is acknowledge concerns, ideas and input; and, be ready to communicate openly and frankly about why we are moving in a particular way. We are expected to be transparent with our decision making processes and be strong to stand by the policies we put in place for the good of the organisation's majority.

We need to embrace the philosophy that you cannot discover new oceans until you have the courage to lose sight of the shore.

Core to our present position and future success is our relationship with the Australian Sports Commission. As our principal source of funding we must never understate their role in the delivery of paddling sport and development in Australia. Australian Sports Commission and Australian Institute of Sport personnel take an active interest in canoeing in recognition of our ability to deliver world class athletes at world championship and Olympic competition. It is to the Australian Government's credit they continue to support Australian Canoeing's delivery of high performance and sport development activities using their funding.

High performance canoeing and kayaking is central to our funding as is sport development through coaching, officiating and skills development programs. We must challenge ourselves to match this high level of government funding with independent sources of income which provide resources for the development of non-Olympic canoeing disciplines, the Australian Canoeing Award Scheme and the sport's administration and management. I accept this challenge whole-heartedly and look forward to the time when I am able to give this priority the thought and time it deserves.

The rest of this annual report contains the facts and figures which detail the organisation's performance in the operating year July 2004 to June 2005. There are both highlights and lowlights contained within the pages of this report. Without doubt there is also the opportunity for significant change which will be the catalyst for prosperity.

With everyone pulling the canoeing bandwagon in the same direction we will achieve what we have put on paper we want to achieve. We must drive a single national agenda to get there. We must cooperate if we are genuinely interested in canoeing participation and performance. We must realise that we all represent Australian Canoeing.

I am highly confident and motivated in my new role with this vibrant, challenging organisation. I look forward to sharing our organisational success with all our members and partners in the years to come.

ROBERT BARNES | Chief Executive

Fact: Participation in canoeing/kayaking in Australia increased 5% from 2000 to 2004.

ľ,

Browner

MARTIN MARINOV

Corporate Services

Our relationships with our state affiliates and our national technical committees are central to the performance of canoeing in Australia.

The volunteers who give their time to national technical committee work on behalf of Australian Canoeing deserve the credit for bringing paddling sport on to the national agenda and ensuring it is conducted not only within the rules and regulations of international canoeing, but in the spirit of the sport in Australia.

Under formal terms of delegation each committee is dedicated to rules of specifications for their discipline competition; training and assessment of officials to guide their discipline; selection of athletes to representative duty; and, oversight of representative team management for domestic and international competition.

Later in this report we are proud to highlight the achievements of each state organisation through their president's report. These reports are the foundation for our organisational development and provide the reader with a snapshot of what our sport's key issues are at the most important level of the organisation—our individual members. At June 2005, Australian Caneoing was well positioned to have Canoe Victoria and Canoe NT complete their transition to the new national constitution framework. These last pieces of the puzzle herald the beginning of a new foundation for the relationship between Australian Canoeing, state affiliates, clubs and members.

The discussions over national resource sharing, information exchange and cooperative programs and projects all require this Constitutional foundation as the one set of policies that bind us all. It is this combined strength that will ensure we deliver on our strategic outcomes in the future.

Australian Canoeing advanced discussions about national branding, the national insurance program, the national membership benefits program and commercialisation of our national education scheme. These issues are fundamental to the financial viability of our corporate services operations and will be significant areas of improvement in the coming years.

Australian Canoeing is committed to capitalising on the achievements of 2004-2005 to ensure we are able to achieve even more in the future.

Membership Services

The underlying theme of Membership Services is to provide the highest level of service and value to the members of Australian Canoeing.

In 2004 Australian Canoeing achieved much success in the implementation of the integrated IT solution – MyClub, MyWebsite, and MyRecord. These online tools have directly improved the way Australian Canoeing supports its members. As a service to local clubs, all three online functions were provided free of charge to assist clubs in operating more efficiently and professionally with their members.

With all state bodies now firmly managing all clubs under the 'MyClub' membership module, this database has provided both state and local clubs the ability to better manage their individual membership lists, categorise members, and view and record statistical information on members. Importantly, this has also enabled Australian Canoeing to create a more comprehensive understanding of participants involved in paddling across the country. Additional functionality will continue to be enhanced as 'MyClub' moves into phase two of the program in 2006.

The second module - 'MyWebsite', provided all affiliated bodies the tools to create and manage their own websites with minimal cost, effort and time. By the end of the 04/05 financial year, 23 local canoeing clubs throughout Australia were using the MyWebsite module. The online network has also set the foundation for Australian Canoeing to effectively communicate with all its members and paddling enthusiasts - The informative AC E-News is posted weekly, and all state and national networks are linked to every local club website via The Cascading News.

The Australian Canoeing website continues to be very popular for people to access the latest in paddling updates and news. Daily news snippets, player profiles, features and impressive photos all added to the appeal of the site.

The IT solution provided not only operational efficiency to members but tangible benefits as well. All members now receive a Membership Card with access to a protected login to the personalised online function of 'MyRecord'. This online function provides members the ability to update their own personal record, enter classified advertisements, and maintain their log book of qualifications and competition race results.

Australian Canoeing congratulates Lauren Hammond for the achievements made in the services provided to members. Lauren was directly responsible for the successful implementation of phase one of the IT Solution. With Lauren's departure in April 2005, Simon Hickox was appointed as the Membership Services Manager, charged with the responsibility of completing phase two of the IT Solution.

- 'MyClub' National Membership System activated with all state bodies
- 23 local canoe clubs participating in the 'MyWebsite' network
- Online access for member's to update their details on MyRecord
- Improved communication functions – integrated website updates and weekly electronic news

Membership Services

We redirected Australian Canoeing's focus to deliver high quality service and value to all members and stakeholders.

Australian Canoeing will continue to evolve and improve the programs currently in place to enhance the quality and services offered to members, local clubs and affiliated state bodies. Looking forward, potential improvements may well include further development of the current online infrastructure, incorporating an online shop facility and introducing online payments for events and membership renewals.

To cope with the extra demand and assist in the education and use of the MyClub system, in the next financial year Membership Services is aiming to develop;

- Comprehensive MyClub manuals available on-line to clubs
- Training and information sessions for club officials to ensure the continual development and implementation of MyClub
- Introduce a Customer Service facility in Australian Canoeing to act as a 'Help Desk' for all technical enquiries and issues from clubs and members

In 2005-2006 we expect that the programs established will be of significant value to the Australian Canoeing members and clubs

Australian Canoeing is proud of its ever growing suite of member benefits program partners...

Already in the 04/05 financial year, Australian Canoeing commenced new initiatives which include the development of a member benefit scheme and enhancement of insurance options.

Member Insurance

The Australian Canoeing Insurance Program continues to encompass coverage for all affiliated clubs and State organisations. The insurance program has been developed over the last four years in conjunction with OAMPS Insurance Brokers and has benefits that exceed most other sporting organisations in Australia.

Additional benefits added to the insurance program in 2005 include special member discounts on HBA Private Health Insurance options. Members seeking further personal insurance coverage can receive additional savings through the Australian Canoeing partner program with HBA. To view these cost saving benefits go to: URL -<u>www.canoe.org.au/healthcare</u>.

In 2006 Australian Canoeing will continue to upgrade the insurance program with continued review of the coverage requirements to directly suit the needs of all paddlers. As canoe/kayak is a regarded as a relatively safe sport, Australian Canoeing aims to increase the flexibility and suitability of our current arrangements to allow for greater participation opportunities within the sport.

An important development in 2006 will be the construction of the "Club Administrators Insurance Manual" which will provide access to the crux of the insurance plan. This manual will be updated and provided on an annual basis to club administrators to assist with questions from members regarding the Sports Injury and Liability Insurance, and identify the procedures that are required to make claims.

Membership Services 2004- 2005 National Member Statistics

Membership Yr 04/05	NSW	NT	QLD	SA	TAS	VIC	WA	Total Membership
Categories *(see notes)								
Competition Adult	906	19	391	358	104	1193	475	3446
Competition Junior	352	1	189	192	37	204	73	1048
Competition Pensioner	28	N/A	N/A	N/A	N/A	N/A	19	47
Recreational Adult	538	2	1095	N/A	N/A	182	N/A	1817
Recreational Junior	39	N/A	195	N/A	N/A	4	N/A	238
Recreational Pensioner	21	N/A	N/A	N/A	N/A	N/A	N/A	21
Social Member	24	N/A	55	N/A	N/A	0	N/A	79
Triallist	377	N/A	234	46	53	230	49	989
TOTAL	2285	22	2159	596	194	1813	616	7685

Membership Yr 04/05	NSW	NT	QLD	SA	TAS	VIC	WA	Total Membership
Categories *(see notes)								
Adult	1444	21	1486	358	104	1375	475	5263
Junior	391	1	384	192	37	208	73	1286
Senior	49	N/A	N/A	N/A	N/A	N/A	19	68
Social	24	N/A	55	N/A	N/A	0	N/A	79
Triallist	377	N/A	234	46	53	230	49	989
TOTAL	2285	22	2159	596	194	1813	616	7685

Notes

• Membership numbers collated from 01.07.04 to 30.06.05

• Membership totals include short term, 3 month and 6 Months memberships in totals

• VIC /WA membership totals are not definitive - VIC Membership year 1.8.04 to 31.7.05 - WA Membership year 01.10.4 to 30.09.05

Membership Services Our Members

All Clubs and State Associations

State	Clubs	
Canoe Northern Territory	Central Desert Canoe Club - Alice Springs Darwin Canoe Club - Casuarina	Katherine Canoe Club - Katherine
Canoe South Australia	Adelaide Canoe Club Christian Brothers College Canoe Club Holdfast Bay Canoe Club - Glenelg Investigator Canoe Club - Lockleys Marathon Canoe Club - Adelaide	Northern Districts Canoe Club - Mawson Lakes Onkaparinga Canoe Club - Sheildow Park Riverland Canoe Club - Berri SA School Club West Lakes Canoe Club - West Lakes
Canoe Tasmania	Burnie Sprint Kayak Club - Burnie Derwent Canoe Club - Hobart	Tamar Canoe Club Inc. Tasmanian Canoe Club - Devonport
Canoeing Victoria	Ballarat Amateur Canoe Club - Ballarat Bendigo Canoe Club - Bendigo Canoe Factory Club Canoes Plus Racing Team Cobram -Barooga Canoe Club - Cobram Deniliquin Canoe Club - Deniliquin Echuca Moama Canoe Club - Echuca Eltham College Canoe Club Essendon Canoe Club - Ascot Vale Fairfield Canoe Club - Ascot Vale Fairfield Canoe Club - Sairfield Footscray Amateur Canoe Club - West Geelong Canoe Club - Geelong Gippsland Kayak Club - Sale Gippsland Waters Canoe Club Greater Eastern Canoe and kayak Ivanhoe Northcote Canoe Club - Fairfield	Kirinari Kayak Klub Melb. University Mountaineering Club - Parkville Mercantile Kayak Club - Altona Mildura District Canoe Club - Mildura Mitta Mitta Canoe Club - Albury Patterson Lakes Canoe Club - Carrum Shepparton Canoe Club - Sheooarton Sherbrooke Knox Canoe Club - Scoresby Swan Hill Canoe Club - Swan Hill Tarwin River Canoe Club - Swan Hill Tarwin River Canoe Club - Benalla Victorian Canoe Club - Benalla Victorian Canoe Club - Benalla Victorian Canoe Club - Benalla Victorian Canoe Club - Warranmbool W hitehorse Canoe Club - Mt Waverley Yarrawonga Mulwala Canoeing Club - Yarrawonga
Canoeing W A	Albany Canoe Club - Albany Ascot Kayak Club - Belmont Canning River Canoe Club - Wilson Geographe Outrigger Canoe Racing Club Peel District Canoe Club - Halls Head Perth Canoe Polo Club - Warwick	Sea Kayak Club W A Inc. Sorrento Kayak Club - Pearsall South W est Canoe Club - Bunbury Swan Canoe Club - Mosman Park W est Coast Outrigger Canoe Club - Bunbury
NSW Canoeing Inc	Berowra Canoeists Inc - Berowra W aters Big River Canoe Club - Nymboida Bonville Creek Kayak Club Burley Griffin Canoe Club - Campbell Cape Byron Canoe Club Central Coast Canoe Club Far North Coast Canoe Club - Lismore Great Lakes Canoe Club - Forster Hunter Valley Canoe Club Illawarra Canoe Club Just Paddlers - Nabiac Kangaroo Valley Canoe Club Lake Macquarie / Newcastle Canoe Club Lake Macquarie / Newcastle Canoe Club Lane Cove River Kayakers - Lane Cove Lilli Pilli Kayak Club - Gymea Macquarie University Canoe Club - Macquarie Manly Warringah Kayak Club - Narrabeen	Manning River Canoe Club - Taree NSW Sea Kayak Club Inc Oxley College Canoe Club - Bowral Parramatta Canoe Club Penrith Valley Canoeing - Penrith RCC Sydney Kayakers River Canoe Club - Marrickville Rose Bay Kayak & Surf-Ski Club Inc Rose Bay St George Kayak & Surf-Ski Club Inc Rose Bay St George Kayak & Surf-Ski Club Inc Rose Bay St George Kayak Club - Wolli Creek Sutherland Shire Canoe Club - Menai Sydney Northern Beaches Kayak Club Sydney Uni Canoe Club - Sydney University Tum ut Valley Canoe Club - Tum ut Tweed Heads Canoe Club Wagga Bidgee Canoe Club - W agga W agga W akehurst Touring Canoeists W indsor Canoe Club - W indsor
Queensland Canoeing	Barron River Canoe Club - Cairns Beaudesert Canoe Club - Beaudesert Brisbane Canoeing Inc Graceville Broken Paddle Canoe Club - Boonah Centenary Canoeing and Rowing - Riverhills Currumbin Creek Canoe Club - Palm Beach Fitzroy Canoe Club Gold Coast Kayak & Canoe - Miami Greater Logan Canoe Club - Waterford Indooroopilly Canoe Club - Waterford Indooroopilly Canoe Club - Indooroopilly Ipswich District Canoe Club - Booval Karana District Kayak & Canoe Club - Karana Kawana Waters Canoe Club - Wurtulla Lourdes Hill College Canoe Club Mackay Canoe Club - Pleystowe Maryborough Canoe Club - Maryborough	Nerang River Canoe Club - Palm Beach Newport Waters Canoe Club Inc Kippa Ring North West Canoe Club - Mt Isa Queensland Sea Kayak Club Inc Sandgate Canoe Club Inc - Shorncliffe Springfield Lakes Canoe Club Suncoast Seniors Recreational Kayaking Club - Sunshine Coast Canoe Club - Maroochydore Surfers Paradise Kayak and Canoe Club - Sorrent Tinaroo Canoe Club Townsville Canoe Club - Townsville University of QLD Canoe Club - Rossville W est End Canoe Club - West End W ynnum Redlands Canoe Club - Thorneside

Membership Services 2004-2005 National Member Statistics

Membership Services 2004-2005 Website Statistics

Top Three Page Requests |

- 1. News Articles
- 2. Calendar
- 3. Classifieds

Average Monthly Website Page Requests |

- 166,846
- Average Weekly Page Requests |
- 38,801
- **E-News Distribution |**
- 5278 (as at 30.6.05)

2004/05 E-News Sponsors |

- Southern Adventures
- Dagger
- Finn Kayaks
- Perception Kayaks
- Canoeing Down Under
- Ocean Paddler

Month	Total Pages Displayed Per Month
July	107,552
August	153,118
September	164,727
October	133,737
November	171,152
December	167,609
January	199,166
February	175,402
March	232,063
April	165,997
Мау	174,703
June	156,928

Fact: Australian Canoeing's website averages more 'hits' than some of Australia's highest participated in sports each month... subscribe to www.canoe.org.au.

Canoeing Western Australia John Mulcahy, President

General |

The hard work, initiative and dedication of numerous volunteers, instructors, our admin staff, Lindsay Wiland (EO) and Board of Directors over the 2004/2005 financial period has positioned CWA well for sustainable growth and continual improvement in member services in 2005/2006 and following years.

Sadly, in March, our President at the time, Brevis Choate died tragically in a cycling accident. The sport lost a great asset and his presence is greatly missed.

Financial |

Financially CWA is in an acceptable position. Cash flow and the balance sheet are similar to previous year's performance.

Governance |

A policy for risk management has been approved by the Board of Directors and is being rolled out. Training of the membership in Risk Management and Sport & Recreation Law has commenced.

Staffing has increased and the organization is performing well. The appointment of our EO, Lindsay Wiland has improved the service level for our members.

Membership |

Current membership numbers are 525. Membership numbers for 2004/2005 were down 10% on the previous year. This will continue to be a focus for 2005/2006. The burden of the current Instructor course is a factor in this decline.

Paddle Sports Participation |

The Paddle Academy trained over 900 students.

CWA's signature public events, The Avon Junior Challenge, The Bay 2 Beach and The CWA Paddle Challenge continue to be well patronized.

Disciplines |

Marathon: The state titles this year were the most successful to date and held on the same course as that used for the World Marathon Championship in October 2005.

Sprint: The TID (Talent Identification) squad training in conjunction with WAIS is going well.

Slalom: The sport is gaining attention and an elite program is being prepared with Zlatan Ibrahimbegovic.

Canoe Polo: An excellent base for growth is being prepared with a number of players becoming qualified Canoe Polo coaches.

Wildwater: Good winter rains made this a bumper season and the state championships were well attended.

Sea Kayaking: Sea kayaking is developing a sound base with quality programs for instructors now available.

Freestyle: Is developing and an "Angry" racing event was held at Bell's rapids in 2004.

Junior Paddlers: Pathways have been developed for junior paddlers through all disciplines promoting the sport of paddling and provide opportunities that lead to elite programs.

Facility Provision |

Negotiations underway with City of Bayswater, DSR and Sorrento Kayak Club for the extension of the Rowing Shed at Maylands to accommodate Sorrento Kayak Club and the WAIS/TID sprint squads.

Ascot Kayak Club together with DSR and City of Belmont have funding approval for a new clubhouse with a 300 bay boat shed.

Opportunities for partnering with the new University of WA Water Sports Complex are being explored, in particular basing a Slalom squad there.

The Champion Lakes, 2.3km Rowing/Sprint Kayaking course is being filled with water at present. We see this will provide a great boost for canoeing in our south eastern suburbs. The campaign for the White Water Park is in top gear. The probability of success continues to increase.

Access to Water |

CWA continues to work with statutory authorities (CALM, DSR, Waters and Rivers, Local Shires etal) to ensure that CWA is included in developments that will affect paddler's access to water.

We now have funding to develop maps for canoeists for the Murray, Blackwood and Frankland Rivers and the Nornalup Inlet. These will provide information on paddling locations, secure ongoing access and promote paddling in general.

Queensland Canoeing David Cormack, President

Our primary focus in 2005 has been the consolidation of the operations of our state body and the implementation of strategies that will assist committees and affiliated clubs throughout Queensland to share a common vision – that Queensland Canoeing (QC) is *every* member.

Significant progress in this respect was achieved by the initiation of a two day strategic planning workshop where representatives of each of the key stakeholders within our governance and management structure attended.

The workshop focused on how our canoeing governance can endeavour to narrow the divisions between all the stakeholders to encourage support and progression through the utilisation of a peak organisation.

The most significant issues for our organisation remain:

- Communication to clubs and individuals members;
- Financial viability/independence;
- The need for increased assistance/education to clubs on governance, volunteer recruitment
- Increased participation through activities/ programs in clubs;
- The need for an increased profile of canoeing/ kayaking;
- Partnering with other sports to offer multi-sports events;
- Professional development for staff.

Significantly communication has been improved through the implementation of the MyClub Membership Database and MyWebsite facility. QC now has over half of our clubs (15) who have been provided with access to the Database to assist with disemination of information to members and the community.

Our membership year has been adjusted to the period of July – June. Although the change of accounting period will bear fruit in the administration of membership renewals in future years, the transition period has been difficult. Many of our clubs did not renew their members in the first six month period, consequently causing cash flow constraints for our organisation. Denise Cooper has been primarily focused on completing the Coaching Level 1 CD and rewriting the Level 2 Coaching resources. Denise continues to ensure that a clear pathway is established for Athletes and Coaches from their introduction levels to Elite participation.

Joint initiatives are continually being explored to assist the promotion and membership of our sport. Notably the "Paddle Oar Blades Expo" was held from 24 – 30 October 2005 involving the respective sports of canoeing, rowing, dragon boats and outriggers.

Funding to conduct a Feasibility Study for a venue for our Head Office has been sourced through the Brisbane City Council. The study will consider developing a multipurpose site for administration and also high performance training, and sharing the facility with interested stakeholders e.g Outriggers. It is anticipated an application for Major Facilities Development funding will be submitted to the Queensland State Government when applications open in November 2005.

New South Wales Canoeing Trevor Williamson, President

2005 has been a year of great change for NSWCI. There have been a number of significant events that I believe will be of great future value to the organisation.

We are still experiencing a steady membership growth and we are involved in a significantly greater number of activities and events then in our recent past.

The biggest change this year is the appointment of Ian Dewey as our Executive Officer. Ian comes from the role of Manager, Canoe Education with AC and brings with him a wealth of experience and contacts that offer great opportunities for NSWCI in the future.

Apart from an administrative overview role, Ian will be spending most of his time developing our Club Development, NTP Training and Events programs. He has already started a number of programs involving schools, community colleges and other groups. Full details of these programs will be reported by Ian.

During the year we purchased a fleet of 10 kayaks (Arcadia 370's) and a trailer for use in our training and development programs. These are getting regular use at this stage.

Our biggest threat, and ongoing problem, is the fees we are required to pay Australian Canoeing each year, they are calculated by AC based on state population, which punishes us extremely (we have still not received a formal response to our letters or personal approaches to the President of AC on this subject to the AC board). Being the state with the largest population and receiving, by far, the smallest government grants of all the major states we are forced to use most of our membership income to pay AC, and to rely on other sources of income for our operations.

The NSWCI board was faced with the prospect of slowly watching our reserves and, hence, our activities decline as our fees to AC increase over time, or take some radical action to ensure an income stream to match these demands. Our response was to employ Ian Dewey in the belief that the increase in activities he will generate will exceed the increase in cost allowing us to continue with our activities into the future.

NSWCI continues to run successful (subsidised) Talented Athlete Program (TAP) camps and Coaching courses each year.

These are generally very popular and in the case of the coaching courses are being repeated to accommodate the interest.

The first edition of 'Gone Paddling' has been published and has been very favourably received. There are still a few distribution issues to be resolved but it seems to be facing a successful future. I hope you will all join me in expressing our gratitude to Justine Pain for his excellent work on this project. Gone Paddling fits in neatly with our media and communication strategy that includes an up to date interactive website, a monthly members enewsletter and Gone Paddling. This is all part of our ongoing commitment of better communication and information with our members and the greater paddling community.

Our sub committees continue to work effectively in promoting the various aspects of our sport. They deserve our thanks for their work. I would like to take this opportunity to thank Paul Mann who was forced to resign from the Sprint committee chair (moved overseas by work) for his efforts to revitalise that committee.

The board of NSWCI is a very dedicated and hardworking group of people, and I would like to thank everyone of them for their dedicated work over the last year. Due to travel problems (she lives in Nabiac) Liz Van Reece has decided, regrettably, not to stand for the board. We will be very sorry to lose her input and hard work.

It might sound trite saying it in each and every report, but our volunteers are critically important to our sports operation. There are literally hundreds of people working in the clubs and sub-committees (and the board) to keep this sport alive, functioning and growing, without them it would not happen. I feel sure you are with the board in thanking all these tireless workers. NSWCI will be awarding a 'Volunteer of the year' award this year to, in a small way, recognise the work done by so many.

Canoe Tasmania John Borojevic, President

Canoe Tasmania has undergone significant change over the last 12 months. In response to decreasing volunteer numbers and time, Canoe Tasmania restructured to create a more streamlined and functional organisation. The organisation now consists of a five member Board of Directors, elected by club delegates. The Canoe Education Committee is the only permanent standing committee, with other committees formed only according to need. Finances from all of the previously existing committees, including Canoe Education, have now been consolidated, with Canoe Education and Slalom and Wildwater still existing as separate cash flow items within Canoe Tasmania's financial reporting to ensure equity in funding. During the process of restructuring, the Canoe Tasmania constitution was revised to be in line with the Australian Canoeing model.

A Development Officer has been employed under contract to assist the Board of Directors in implementing the Canoe Tasmania Business and Strategic Plans. This position is funded with assistance from Sport and Recreation Tasmania and Australian Canoeing. Working for approximately 10 hours per week, the Development Officer is assisting in a wide range of projects.

One of the highest priorities from the strategic plan was the resurrection of the delivery of canoe education courses in Tasmania. Canoe Tasmania renegotiated an MOU with Tas Sport to become the RTO for accreditation of courses, and a highly successful canoe education weekend was held at Forth in October. Almost 100 people were in attendance, including 37 new trainee instructors commencing courses as well as many instructors under the old award scheme reratifying. The weekend was also the first time that seakayaking courses had been offered alongside whitewater and flatwater courses and this proved to be very successful. Ian Dewey, from NSW Canoeing, assisted in the delivery of the sea kayaking courses and PD sessions on the weekend, providing good information and stimulus for discussion.

Ian Hume from Canoe SA also visited in August and delivered training in the use of MyClub and club websites. This was an extremely useful session resulting in the clubs now being able to manage their own membership data, significantly reducing the time lag in processing memberships as well as reducing the voluntary time required by the Canoe Tasmania treasurer to handle memberships. Following Ian's visit, all clubs are now using websites hosted by Australian Canoeing, facilitating the transfer of information.

The Australian Wildwater Championships were held in Tasmania in January 2005 and were very successful. January 2006 will see the full whitewater championships return to Tasmania, with the Australian Schools Downriver and Slalom Championships to be held at Forth and the Australian Slalom and Wildwater Championships to be held on the Upper Mersey River, as well as an Australian Wildwater Team selection event at Brady's Lake.

Canoe Tasmania is assisting its junior athletes through the reintroduction of a Canoe Tasmania Junior Development Program. This program offers squad membership to motivated young paddlers and coaching sessions in all aspects of whitewater paddling. It is planned to expand this program into flatwater over summer.

The Tasmanian Institute of Sport continues to offer significant support to both junior and senior elite athletes. Kate Mollison is supported with an individual scholarship for slalom and an Elite Development Squad for Wildwater supports four senior athletes. For the second year, a TIS Talent Identification Program is being conducted for wildwater athletes, with the aim of fast tracking young paddlers into whitewater paddling. Tasmanian athletes continued to perform well in international events. Dan Hall achieved an 8th and 9th place in the 2005 Wildwater World Cup, with Carol Hurst achieving 13th. Sam Norton finished 13th in the Junior World Championships for flatwater. Kate Mollison finished 16th in the Junior World Championships for Slalom. The Australian Junior Slalom Team were fortunate to have Justin Boocock as coach. John Bonney and Andrew Mollison acted as international officials at the World Slalom Championships in Sydney.

In other disciplines, canoe polo has become reestablished in Hobart with both a schools and senior roster. A third highly successful Lea Extreme Race was conducted in October with over 80 entrants, many from interstate. The Winter Series of flatwater races in NW Tasmania attracted up to 50 entrants of all ages in each event, culminating with the Tasmanian 10,000m Championships at Lake Barrington.

Canoe South Australia Jim Murphy, President

Canoe South Australia continues to move forward as an organisation, broadening its role in the sport under the direction of the current board and staff. Over the past year all of our links have strengthened, with continued improvement across all disciplines.

Program delivery has increased with funding achieved across a range of areas including, ladies groups, come & try, school canoe polo development and a proposed expansion of the successful Flatwater Talent Search Program.

Community awareness is growing with general enquiry through the Canoe SA office a major component of the daily operation. Although part of a national trend, the profile has been raised through targeted advertising and promotion, keeping the canoeing flag flying.

Partnership agreements are now an integral part of the development of the sport in SA. In 2004/2005, Canoe SA has delivered several projects under partnership arrangements including active8 Bronze Paddle and Trails SA Canoe Trail Guide development. 2005/2006 will see a greater emphasis on partnerships again with the active8 Bronze Paddle, Wheelchair Sports and SA Rowing.

Our partnership with SASI continues, with Canoe SA providing a successful underpinning program to feed into the senior program. The senior SASI program continues to mature under the direction of Head Coach David Foureur and with Olympic athlete and coach representation in 2004, has taken the next step towards a fully developed and competitive program. Network coaches, Peter Petho and Bennett Maxwell provide important underpinning and emerging athlete development.

Education is a major part of Canoe SA's business with demand for courses increasing. From Basic Skills through to Instructor, demand is strong and is providing a link between the community, Canoe SA and the canoeing industry. South Australia, once again holds itself up as a force in Canoe Polo with solid representation in National Teams and success in interstate competition. A development program was undertaken in schools and further development is proposed for 2005/2006.

Our clubs are finding that as the consumption of sport changes, they too must change and provide what the new sport consumer desires. This must be done with less volunteer support as sport-wide volunteerism is changing. As a sport we rely heavily on too few volunteers and face the risk of burn-out.

In summary, Canoe SA has grown considerably over the past 4 years and continues to improve its operations and development due to the dedication of the members, volunteers and staff all working together to develop the sport.

It is also important to recognise the contribution of Peter Carter, for whom 2004 marked his involvement in some form of administrative position with Canoe SA for a period of thirty continuous years. Thankyou Peter, your input is invaluable.

Getting people paddling in South Australia...

Canoe Victoria Annette Kendall, President

In Brief |

- Membership has increased 3.7%
- Total 1740 registered members
- Membership for 2005 2006 has increase to \$75 for adults and \$55 for juniors
- A 10% discount applied for payment prior to Sep 30, this resulted in an approx 50% increase in re registration at the end of September up from 623 to 955

Website implementation is proceeding well! Five people from all committees attended a two hour workshop at a University. All committees are coming up to speed as we now start promoting the club websites and data base access for clubs to administer their own membership data. Canoeing Victoria will maintain control of the final membership payment for cards to AC.

Facility Development |

With feasibility studies completed, promotion of a White Water Stadium in Melbourne to influence key stakeholders continues

Meetings with Local Governments has identified a number of potential new club sites and together with input into an Interdepartmental Project we are hopeful that a 5-10 year plan will be in place next year

Funding of \$35,00 from Sport and Recreation Victoria (SRV)continues into its 3rd year of a 3 year cycle. SRV funding is directed towards Business Improvement, Sport Development and Future Directions Projects. This year the Future Direction is Club Training Centres (CTC's).

VicHealth funding of \$30,00 has been extended into a 4th year of a 3 year cycle. VicHealth funding is directed towards Participation and Healthy Clubs. "Kayaking In A Pool" is part of the VicHealth funding and continues to grow with 1200 students participating across regional Victoria . The program will be introduced to Melbourne metro schools this year.

The Award Scheme continues to present challenges in Victoria as a variety of service providers and NTP's are competing in the market.

Schools recreation programs appear to be in decline and Canoeing Victoria will evaluate the market requirements in November 2005 to establish a clear direction in for CV in Victoria

Canoeing Victoria has successfully negotiated a partnership with 6 Local governments to access Commonwealth Games funding. Canoeing Victoria will coordinate a lead up event to the Games on February 25/26. The Yarra Descent, based on the Avon Descent formula will be a 2 day Urban Paddle Challenge. Starting 115 km out of Melbourne and finishing in the City. It will be open to all skill levels and craft with numerous rapids and scenic flat water

Canoeing Victoria is a member and current tenant of the Outdoor Recreation Centre(ORC). The ORC is in the process of building a new \$1million ORC House in partnership with Parks Victoria. The new ORC House is 100m from our kayak shed on the Yarra River. Canoeing Victoria will be a tenant in the new ORC House scheduled for completion in mid 2006

Canoeing Victoria continues to support endorsement of Adventure Racing and other events that promote paddling as a potential avenue for new membership. Discussion with major event organisers continues to establish opportunities and links for Canoeing Victoria.

Designed by CV staff, these outriggers have proved successful in the All Abilities canoeing program...

Canoe Victoria Annette Kendall, President

The VIS programs of Slalom and Flatwater continue to be supported by enthusiastic volunteers and elite athletes. Unfortunately we have been unable to secure an increase in program money from the VIS and subsequently this has influenced AC's decision to increase elite athlete support in Victoria through the VIS program.

Constitution and Governance issues continue to by high on the agenda. Following discussion with Australian Canoeing it is anticipated that a new Constitution will be in place before the end of 2005. Clubs have indicated that a new approach and change is required and any issues that surface with a new structure can be meet with positive solutions

Finances continue to be a major source of concern with the organization operating just below break event. While it is recognised that this situation is not sustainable, the process to create a turn around with some unity in financial planning is proving difficult.

It is anticipated that end of financial year reports will show Total income of approx \$380,000 and expenses of over \$400,000. The 2006 budget expenses have been significantly reduced. Rent and staff wages have been reduced to a minimum operational level. Membership has been increased significantly and with improved financial coordination between the Discipline Committees and Administration we plan to be in a positive situation within 24 months.

Canoe Northern Territory Mike Ashton, Delegate

2005 has been another year of virtual stagnation for Canoe NT. The main problem has been that the volunteers who have been attempting to keep it running have all been very busy in other areas too. Those who have been involved for several years are feeling burnt out, and those who are new to the organisation can see little opportunity for growth. The lack of an Executive Officer to handle the increasingly onerous administrative work exacerbates the situation. The relationship with Queensland Canoeing has functioned reasonably well within the constraints imposed by distance.

A new Constitution was developed based on the State Associations' template produced by Australian Canoeing, brought into line with the NT Associations (Model Constitution) Regulations. A plebiscite of members yielded 25 votes in favour of the change with no contrary votes. At the time of writing the new Constitution has still to be presented to the Commissioner for approval.

After many frustrating weeks it appears that our three bank accounts have at last been amalgamated into one. Thanks to Brenton Pedler for pursuing the bank until it finally happened.

On 17 September a meeting was held in Darwin with Robert Barnes (the new CEO of Australian Canoeing), Di Bensley (Executive Officer of Queensland Canoeing), and representatives from Darwin Canoe Club, Katherine Canoe Club (by telephone), and Central Desert Canoe Club. The major achievement of the meeting was to reach agreement on a way out of the financial impasse that has seen Canoe NT pushed into debt well beyond its ability to pay.

On a happier note the three clubs have been quite active. Darwin CC has expanded it's activities to include river trips and sea kayaking in addition to the regular polo games. Katherine CC has continued to have a primary focus on touring and marathons, and Central Desert CC has continued its polo program with occasional forays onto nearby waterholes. As they have pointed out, they're surrounded by beaches – equidistant in all directions!

High Performance

Outcome

• Enhanced athletic performance so that Australian Canoeing achieves the best possible results at an international level.

Review

Australian Canoeing achieved medal winning performances and personal bests in the Olympic disciplines at the 2004 Olympic Games.

Olympics 2004

Australia was represented in all four slalom events at the 2004 Olympic Games obtaining three top 10 placings. Robin Bell was 4th in the men's C1 event. Louise Natoli placed 7th in the Women's Kayak final which was her best result in a major competition, World Championship or World Cup. Warwick Draper placed 9th in the Men's Kayak final—his best result in a major competition and the first final for an Australian K1 athlete. Mark Bellofiore and Lachie Milne placed 12th in the Men's C2 heats.

The highlights for Australia were the excellent 4th place from Robin Bell in probably the greatest C1 race in history and an overall improvement for the team from Sydney 2000. The 2004 Olympics highlighted that medal winning performances are attainable by Australians in Canoe/Kayak Slalom.

Australia was represented by eleven athletes competing in eight flatwater events at the 2004 Olympics. The undoubted highlight for Australia was the double silver medal success of Nathan Baggaley in the K1 5000m and the K2 500m. Baggaley's partner in the K2 500m was Clint Robinson who entered the canoeing record books with a hat-trick of Olympic medals: gold in 1992, bronze in 1996 and silver in 2004. Nathan Baggaley also finished fourth in the K1 1000m a result that was matched by the K2 1000m pair of Daniel Collins and David Rhodes. The combined results in the men's kayak events placed Australia 3rd overall in the men's kayak rankings, a best ever performance at an Olympic Games.

In other events, the women's K4 crew of Chantal Meek, Amanda Rankin, Kate Barclay and Lisa Oldenhof placed a highly credible 6th in the K4 500m having gained their Olympic qualification in May 2004 by the narrowest of margins. Martin Marinov finished fourth in the C1 500m semi final. Amanda Rankin finished 8th in the K1W 500m semi final and Susan Tegg and Paula Harvey placed 9th in the K2 500 semi final.

World Cups

The ICF Canoe Slalom World Cup series events 4 – 6 were held in July 2004. Australia's attendance at these events was reduced due to Olympic preparations. Robin Bell (C1) attended World Cup 4 (Prague) and 6 (Bourg St Maurice) where he placed 5th at each event. Kynan Maley finished 8th in the C1 final of World Cup 6 (Bourg St Maurice) and Mark Bellofiore/Lachlan Milne placed 10th in the final of World Cup 4 (Prague).

Australia's K2 men on their way to Olympic Silver.

High Performance continued

Australia achieved six other top 20 placings in the K1, K1W and C2 classes during these World Cup events.

Australia sent a team of 18 athletes to the flatwater World Cups in Poznan, Poland and Duisburg, Germany in May 2005. The team trained at Mechelen in Belgium between the regattas. The most notable performances came in the women's events with Katrin Borchert winning a bronze medal in the women's K1 500m in Poznan, the K4 women's crew of Rachel Simper, Kate Forgione, Rachel Lovell and Anna Haymes won a bronze in Duisburg over 1000m. Rachel Lovell, in her first year competing for Australia, showed her turn of speed on the final day at the Duisburg World Cup to win silver over 200m.

Junior teams and programs

The Junior Slalom Team toured to Europe in June/ July to compete in the 2004 Junior World Championships at Lofer, Austria where Will Forsythe finished eighth in the K1 final. Kate Mollison placed 20th in the K1W semi final.

There was no junior world championship in flatwater in 2004, however, a junior flatwater team toured Europe to gain experience in international competitions. A Slalom Junior Development Team toured New Zealand in April to compete in the New Zealand Championships and the National Schools Championships.

Australian Canoeing supported the AIS Canoe Slalom Talent Search Project at Penrith (Beyond Beijing) two athletes graduated as age champions at the National Championships and were selected to the Junior Development Team to travel to New Zealand.

National Training Centre Programs

National Centre of Excellence Programs (NCE) were established for slalom and flatwater in January 2005. The NCE programs aim to maximise the collective expertise and resources of the program partners to achieve medal winning performances and sustainable international success.

It is agreed by all program partners that the Canoe/Kayak NCE programs are a critical element in the delivery of Australian Canoeing's High Performance Plan. The NCE programs are overseen by AC's National Performance Director and a Joint Management Committee.

The NCE flatwater program is based at the AIS facility at Robina on the Gold Coast and is a partnership between the Queensland Australian Institute of Sport (AIS), Australian Canoeing (AC, the Queensland Academy of Sport (QAS) and the New South Wales Institute of Sport (NSWIS).

The NCE slalom program is based at Penrith Whitewater Stadium and is a partnerships between the AIS, AC and NSWIS. Penrith Whitewater Stadium continues to be a major partner of the NCE slalom program providing substantial support for training and competition at the 2000 Olympic venue.

AC continues to be an active partner in National Training Centre flatwater programs at the South Australia Sports Institute and the Western Australian Institute of Sport and at the Victorian Institute of Sport in slalom.

AC acknowledges the ongoing support of its National Training Centre partners for the high performance programs in the Olympic disciplines.

Canoe Polo

Australian Canoeing was represented at the major Canoe Polo Championships during the 2004-2005 year and also experienced an excellent level of participation in domestic competitions.

Australian Canoeing competed at the 2004 ICF Canoe Polo World Championship, Miyashi, Japan. Here we pay tribute to those members of the Australian team for their performance on the international stage.

Canoe Polo has experienced a relatively turbulent time from both an activity and administrative point of view. Turnover in volunteers on the national technical committee has created difficulties for players and Australian Canoeing alike.

Canoe Polo has the potential to be one of the more dynamic disciplines in Australian paddling sport. Despite the continuous pressure on the discipline players and volunteers have remained committed to a presence at international competitions and supporting the Australian Club and Interstate Canoe Polo Championship each year.

South Australian teams dominated the 2005 Australian Canoe Polo Championship with first and third place in junior men, a win in the youth category and open men categories and a third place in the womens category.

Canoe polo is not at the world champion heights it was in the late 1990s but it is preparing for a resurgence. Preparations for the 2005 Oceania Championship and 2005 World Games in July and October respectively created a new enthusiasm for the sport once again.

It is this enthusiasm which must be capitalised on in order to deliver a successful 2006 world championship campaign. Increased participation in domestic competition and development within the states must be the foundation for the future of canoe polo and Australian Canoeing is committed to creating the framework which will allow our canoe polo players and volunteers to achieve this.

With dedicated athletes such as those who represented us in Japan we can be sure of a solid future for canoe polo in Australia. Accessing public pool facilities is a strategic objective which is vital to the development of the sport.

Australian Team |

2004 Canoe Polo World Championship, Japan July 21-25

July 21-25	
Graham	Bayne
Chris	Heard
Mark	Henwood
Anton	Holmes
Craig	Hutchinson
Andrew	Kennedy
Matthew	Moore
Nathan	Moore
lan	Plummer
Kate	Abbey
Trish	Butler
Amy	Dawes
Sarah	Shields-Moore
Heidi	Philpott
Anne	Rosser
Michelle	Springall
Briony	Turner
Duncan	Cochrane Coach
Jo	Vartanian Coach
Margot	Rosser Team Manager

Australia's Canoe Polo Team for the 2004 World Championships...

Canoe Marathon 2004 ICF Canoe Marathon World Championship

The 2004 world championship tour created opportunity to identify areas in need of improvement with overall tour administration.

The 2004 marathon trip report concluded that unless there are changes made with the administration of marathon canoeing it will have a difficult time continuing into the future, let alone expanding. There are a few stalwarts who aim to make a difference but without the proper administration supporting them their efforts cannot reach far. The current structure does not encourage volunteers to get involved.

The report does put forward a number of opportunities for improvement for your consideration.

The selectors aim to establish a policy to select a competitive team by trying to pick team members who can finish top 10. Of the seniors Letitia Quick was the only person who achieved that goal with a 10th place. The juniors were more successful with two medals to Astrid Baker & Tegan Fraser in the K2 (Second) & K1 (third).

The record of the seniors over the last three years has shown that they are not world standard. This is a fact that the seniors do not consider when they criticise the juniors and their attitude to training. Our best results have been achieved by the junior women. It would be nice to be able to keep them in the sport after they become seniors.

Fund raising this year has been the best ever including the support received from Marine Construction AS who have also committed future funding to canoe marathon.

The major results from the tour included: Tim Naughtin, K1—18th; Letitia Quick, K1—10th; Erin O'Keeffe, K1—12th, K2—16th; Manoula Tzvetanova, K2—16th; Astrid Baker, K1—9th, K2—2nd; Tegan Fraser, K1—3rd, K2—2nd; Bret Murray, K2—17th; Darren Austin, K2—13th; Jeremy Kent, K2—13th; Stewart Thomson, K1—25th, K2—17th.

Australian Team | 2004 ICF Canoe Marathon World Championship, Bergen Norway

Michael	Leverett
Tim	Naughtin
Letitia	Quick
Erin	O'Keefe
Manoula	Tzvetanova
Bennett	Maxwell
David	Provan
Astrid	Baker
Tegan	Fraser
Bret	Murray
Darren	Austin
Jeremy	Kent
Stewart	Thomson
Colin	Dobson Team Manager
Mark	Dobson Asst. Team Manager

Australian Canoe Marathon Team, 2004

Canoe Marathon 2005 ICF Canoe Marathon World Cup

Two hundred and thirty seven athletes representing sixteen countries took part in the International Canoe Federation World Cup in Portugal on the weekend of the 25th and 26th June, 2005.

Unfortunately Australia only had 5 out of the 16 selected athletes who took up the option to race; a situation which needs to be addressed. Australia was represented by:

- Trevor Murray. Senior Mens K1.
- Lisa Thiele. Senior Womens K1.
- Bret Murray. Junior Mens K1 / K2
- Sam Norton. Junior Mens K1 / K2
- Lani Belcher. Junior Womens K1.

The Junior Men K1 won by Joaquin Areces (Spain) in a time of 1:36:58. Sam Norton finished in 13^{th} position in a time of 1:43:30, 6:31 minutes behind the winner. Bret Murray finished in 15^{th} position in a time of 1:45:56, 8:58 minutes behind the winner.

Junior Women K1:was won by Emma Andersson from Sweden in a time of 1:52:17. Lani Belcher finished 5^{th} 2:46 minutes behind the winner in a time of 1:55:04.

Each of these juniors is still eligible for U/18 selection for next year. They showed a great deal of commitment and dedication, bonded well in the team situation and will benefit enormously from their international racing.

The Senior Men K1 was won by Olympic 1000 metre gold medallist Erik Larsen from Norway in a time of 2:43:57 from 4 times Marathon World Champion Manuel "Busto" Fernandez. Trevor Murray finished 20th in a time of 3:00:12, 16 minutes behind the winners.

The Senior Women K1:This race was won by Beatrice Gomes from Portugal in a time of 2:24:50 from Barbara Przylska from Poland in 2:24:54 and Carola Jacobs of the Netherlands in 2:24:55._Australia was represented by Lisa Thiele; unfortunately Lisa did not finish due to difficulties paddling in an unfamiliar boat.

Australia finished 11th out of 16 countries in the overall point score and considering our small contingent of paddlers this was quite a pleasing result.

Australian Team | 2005 ICF Canoe Marathon World Cup, Crestuma Portugal

Belcher
Murray
Norton
Thiele
Murray
Chellew Team Manager
Hirschoff Asst. Team Manager

Liz Hirschoff and Lani Belcher in full flight during a portage.

Wildwater Paddling 2005 Australian Wildwater Championship

The 2005 Australian Wildwater National Championships were held in Tasmania over 9 days from January 17th to 25th at the Forth River, Open Nationals and Gutbuster selection race at the Mersey, with a final Rapid Sprint selection race at Bradys.

The event attracted the top competitors from around the country, including the reigning men's, women's and junior Australian Champions as well as 6 past Australian open champions. The field consisted of 62 competitors from14 clubs representing four states with 25% of the field being women.

The eight event carnival saw 345 competition race runs, by the 62 competitors, providing a challenge for organisers and officials. Particular thanks are extended to John Borojevic, Jen Brown for managing timing and beams, and to Moya, Andrew and Kate Mollison for timing, safety and amenities at Bradys, which was viewed as a DCC managed event.

The Derwent Canoe Club came away with 15 Gold medals, 3 Silver medals and 4 Bronze medals in Australian Championship races as well as 10 Gold medals, 5 Silver medals and 5 Bronze medals in selection events and the Sea to Summit pre-Australians.

Dan Hall won every race he entered to become the Australian Men's Wildwater Champion for the second year in a row, staving off stiff competition form Piers Christensen (2003 winner on the Mersey and 2004 Olympic hopeful). Dan's classic time of 13:12.02 is probably a course record for the standard course at 850 cusecs flow.

Other highlights included:

- Matt Dalziel was less than 3 secs from 3rd place (over 13.5 mins) in the men's open classic race.
- Andrew Maynard picked up gold in the 22yrs Aust Championships sprint race and 5 silver medals.
- Carol Hurst dominated the women's event winning every event (5 gold) and being the only woman to brave the Bradys course in the DR event and retains her Australian Women's Wildwater Champion crown.

- In the Teams event, Dan Hall and Matt Dalziel won gold, with Andrew Maynard a Silver and Dave Gray and Swarz a Bronze in the open Men's teams
- Dave Gray and Chris Blackaby won their respective Australian Championships in Masters and Veterans.
- Swarz picked up a Bronze in the Gutbuster from strong WA Masters contenders.
- In the Juniors, Alexander Lewis achieved Australian Championships gold in the 14 Years events while TIS Talent Search athletes Alistair Stanny and Oliver Lovell won gold in 15 years Classic and Sprint events, with Doug Hagger picking up a bronze.

Wildwater is the ultimate combat, human versus river. Athletes must manage a 4.5 meter long, 11 kilogram, very unstable, composite craft down a river anywhere from flatwater up to grade 4 rapids. Athletes fight the river, obstacles lactic acid, competitors and themselves to be the fastest.

Courses can be as short as 90 seconds for Rapid Sprints, Classic course range around the 9 - 30 minute mark or go hard for the ultra distance 133km. Events are usually held as a time trial format, paddlers leave individually with between 30 to 120 seconds separating them from the paddler in front.

Wildwater paddling requires tremendous skill and courage...

Canoe Education Australian Canoeing Award Scheme Statistics

State	Level	Course Type	Total
New South Wales	Guide	Flatwater Guide Level 1 - Cance	3
	Guide	Flatwater Guide Level 1 - Kayak	- 3
	Guide	Sea Quide Level 2	5
	Guide	Sea Leader (Level 2)	11
	Guide Guide	Whitewater Guide Level 2 - Canoe Whitewater Guide Level 2 - Kayak	5 2
	Instructor	Adv Sea Instructor Level 3	23
	Instructor	Flatwater Instructor Level 1 - Cance	29
	Instructor	Flatwater Instructor Level 1 - Kayak	64
	Instructor	Sea Instructor Level 2	24
	Instructor	Whitewater Instructor Level 2 - Canoe	29
	Instructor	Whitewater Instructor Level 2 - Kayak	12
Northern Territory	Guide	Flatwater Guide Level 1 - Cance	1
	Guide	Flatwater Guide Level 1 - Kayak	1
	Guide	Sea Leader (Level 2)	4
	Instructor	Flatwater Instructor Level 1 - Canoe	6
	Instructor	Flatwater Instructor Level 1 - Kayak	2
	Instructor	Sea Instructor Level 2	2
	Instructor	Whitewater Instructor Level 2 - Canoe	3
	Instructor	Whitewater Instructor Level 2 - Kayak	6
Queensland	Guide	Flatwater Guide Level 1 - Kayak	1
	Guide	Lifeguard - Cance	17
	Guide	Lifeguard - Kayak	7
	Guide	Sea Guide Level 2	1
	Guide	Sea Leader (Level 2)	3
	Guide	Whitewater Guide Level 2 - Cance	1
	Instructor Instructor	Adv Sea Instructor Level 3	1
	Instructor	Adv Whitewater Instructor L 3 - Canoe	1
		Adv Whitewater Instructor L 3 - Kayak	111
	Instructor Instructor	Flatwater Instructor Level 1 - Cance	39
	Instructor	Flatwater Instructor Level 1 - Kayak Sea Instructor Level 2	
	Instructor	Whitewater Instructor Level 2 - Cance	21
	Instructor	Whitewater Instructor Level 2 - Kayak	20
South Australia	Guide	Flatwater Guide Level 1 - Canoe	1
	Guide	Flatwater Guide Level 1 - Kayak	1
	Guide	Lifeguard - Cance	12
	Guide	Lifeguard - Kayak	25
	Instructor	Adv Sea Instructor Level 3	2
	Instructor	Flatwater Instructor Level 1 - Cance	33
	Instructor	Flatwater Instructor Level 1 - Kayak	72
	Instructor	Sea Instructor Level 2	13
	Instructor	Whitewater Instructor Level 2 - Canoe	2
	Instructor	Whitewater Instructor Level 2 - Kayak	3
	Skill Skill	Flatwater Skills Award - Kayak Sea Skills Award	4
Fasmania	Guide Instructor	Sea Guide Level 2 Flatwater Instructor Level 1 - Kayak	1 14
	Instructor	Whitewater Instructor Level 2 - Kayak	9
<i>l</i> ictoria	Guide	Flatwater Guide Level 1 - Cance	1
	Guide	Flatwater Guide Level 1 - Kayak	2
	Guide	Lifeguard - Canoe	1
	Guide	Sea Leader (Level 2)	1
	Guide	Whitewater Guide Level 2 - Kayak	1
	Instructor	Adv Sea Instructor Level 3	2
	Instructor	Adv Whitewater Instructor L 3 - Canoe	1
	Instructor	Adv Whitewater Instructor L 3 - Kayak	1
	Instructor	Flatwater Instructor Level 1 - Canoe	12
	Instructor	Flatwater Instructor Level 1 - Kayak	46
	Instructor	Sea Instructor Level 2	4
	Instructor	Whitewater Instructor Level 2 - Canoe	2
	Instructor	Whitewater Instructor Level 2 - Kayak	22
	Rescue	River Rescue	6
	Skill	Adv Whitewater Skills Award - Kayak	1
	Skill Skill	Sea Skills Award Whitewater Skills Award - Kayak	1 1
Nestern Australia	Guide	Flatwater Guide Level 1 - Kayak	1
word in rubu and	Guide	Lifequard - Cance	2
	Guide	Sea Guide Level 2	∠ 5
	Guide	Sea Leader (Level 2)	1
	Instructor	Adv Sea Instructor Level 3	2
	Instructor	Adv Whitewater Instructor L 3 - Kayak	4
	Instructor	Flatwater Instructor Level 1 - Canoe	3
	Instructor	Flatwater Instructor Level 1 - Kayak	9
	Instructor	Sea Instructor Level 2	11
	II BU ULU		

Total number of listed NTPs (30 th June 2005)				
State	Total			
Australian Canoeing	37			
New South Wales	8			
Northern Territory	2			
Queensland	2			
South Australia	2			
Tasmania	1			
Victoria	6			
Western Australia	2			
Total	60			

Results

2005 Australian Canoe Marathon Championship

Under 18 K1 Men

- 1. David Smith NSW
- Rhett Russell NSW 2.
- 3. Sam Norton TAS
- 4 Bret Murray VIC
- 5. Dale Thomson SA
- Brendan Buckton NSW 6

Veteran 45 K1 Men

- David Berglund WA 1.
- 2. Dave Cummins NSW
- 3. Bryn Davis QLD
- Terry Poole VIC 4.
- 5. Bruce Graham NSW
- Paul Carter NSW 6

Veteran 55 K1 Men

- Jerry Alderson WA 1.
- John Newton QLD 2.
- Grant Cook QLD 3
- 4. John Pawlow NSW
- 5 Jeff Banks NSW
- **Douglas Burrell NSW** 6.

Veteran 45 K1 Women

- Margi Bohm NSW 1.
- Narelle McBride QLD 2.
- 3. Marion Brownlie QLD
- Maureen Jackson QLD 4.
- 5. Julie Perriam VIC
- Anne Pacey NSW 6.

Under 18 K1 Women

- **Emma Peters VIC** 1.
- Penny Hosken VIC 2.
- 3. Meggie Helson NSW
- Lani Belcher OLD 4.
- 5. Samantha David NSW
- 6. Kate Bonner NSW

Open Men TK1

- 1. Andrew Appleton QLD
- Stephen Parker VIC 2.
- 3. Barry Owers NSW
- Colin Carmichael NSW 4
- 5. Jake Bourne NSW
- Jason Kendall NSW 6.

Open Women TK1

- Nikki Duke NSW 1.
- 2. Elizabeth van Reece
- 3. Gabrielle Hurley NSW
- 4 Rebecca White VIC

Veteran Mens 35 TK1

- 1. Hugh Simmons QLD
- Stuart Opie VIC 2.
- 3. Adam Scott NSW
- 4. Malcolm Crosland NSW
- 5. Mark Porter NSW
- Wilfred Gibson VIC 6

Veteran Mens 45 TK1

- Stevie Vegh VIC 1.
- Tony Tuxworth NSW 2.
- 3. Craig Dodd NSW
- Alex Morgan QLD 4.
- Joe Ballantyne QLD 5.
- Paul Wetherbee NSW 6

Veteran Mens 55 TK1

- Scott Atkins OLD 1.
- 2. Peter Bowden SA
- Allen Williams NSW 3
- 4. Les Bauer QLD
- 5 Tom Simmat NSW
- Peter Brown VIC 6.

Veteran Womens 45 TK1

- **Dianne Brown VIC** 1. Stephanie Finn SA
- 2. Delia West QLD
- 3.
- Helen King NSW 4.
- Dianne Chellew NSW 5.

Veteran 65 Men K1

- Dave Salter NSW 1.
- 2. Kevin Newton NSW
- Glyn Crook NSW 3.

Veteran 65 Men TK1

- 1. Robert Askew VIC
- 2. Mike Goyne VIC
- 3. Warren Steadman QLD
- Barbara Steadman QLD 4.
- 5. Rodney Berry NSW

U 16 Boys K2

- Adam McGrath / Alexander Rovira WA 1.
- 2 Michael Ray / Thomas Herrera WA
- 3. Arthur Alger / Eric Alger VIC
- 4. Chris Sanderson / Amy Peters QLD / VIC
- 5. Joe Taylor / Liam Culbertson VIC
- Renier Bonthuizen / Joe Berry WA 6.

2005 Australian Canoe Marathon Championship

U 16 Girls K2

- 1. Eleanor Grinceri / Melanie Schorer WA
- 2. Megan Rose / Madison Robinson VIC
- 3. Kath Hammond / Theda Morrissey WA
- 4 Samantha Tiley / Kara Macklin QLD
- 5. Larissa Horsnell / Sarah Larsen NSW

U 16 Combined TK2

- Steven Healy / Jarod Guthrie VIC 1.
- Cameron Joycey / Cameron Dews QLD 2.
- 3. Bronwyn Buby / Jayde Everitt VIC

U14 Boy K2

- Jack Hatfield / Wayne Dunbar NSW 1.
- Jordan Clark / Tom Norton QLD / TAS 2
- James Robinson / Ben Marshall VIC / NSW 3

U14 Girls K2

- Jane Ware / Samantha Marshall NSW 1.
- Rebecca Jackson / Rebekah Abood WA 2
- 3. Jacqueline Beaver / Gina Heidke QLD
- 4 Alexandra Johnson / Ellen Healy VIC

Open K1 Men

- Nathan Baggaley NSW 1.
- 2. Ben Fouhy
- 3. Ross McDonald (Under 22)
- 4. Michael Leverett VIC
- 5. Andrew Stimpson VIC
- Trevor Murray VIC 6.

Veteran 35 Men K1

- Martin Haberland QLD 1.
- Chris Cook NSW 2.
- Darren Lee NSW 3
- 4. Bruce Fairlie QLD
- Jerry Robinson QLD 5.

Open Women K1

- Skye Taylor Under 22 VIC 1.
- Erin O'Keeffe Under 22 QLD 2.
- Sophie Mebalds Under 22 VIC 3
- Katie Pocock NEW ZEALAND 4
- 5. Lisa Thiele Under 22 SA
- Katie Brisbane VIC 6

Open Men C1

Tony Bond VIC 1.

Under 18 K2 Men

- David Smith / Rhett Russell NSW 1.
- Brett Murray / Stewart Thomson VIC 2
- Rupert Davis / Dale Thomson SA 3
- 4. Christopher Sirote / Matthew Goble NSW / SA
- Kurt Linardi / Nathan Casford WA / QLD 5. Tom Majer / Stuart Buckingham VIC
- 6.

Veteran 45 K2 Men

- David Berglund / Jerry Alderson WA 1.
- Murray Donaldson / Peter Shorten VIC 2.
- 3. John Pawlow / Jeff Banks NSW
- 4 Peter Murphy / Bruce Graham NSW
- Col Peters / John Newton VIC 5.
- Peter Tedesco / Lawrence Kenyon NSW 6

Veteran 45 K2 Mixed

- Bryn Davis / Sharyn Davis QLD 1.
- Peter Bowden / Stephanie Finn SA 2.
- 3 Norm Jackson / Maureen Jackson QLD
- Tanya Beacham / Julie Perriam VIC 4.
- Bernie Craggs / Dianne Chellew NSW 5.
- Merridy Huxley / Margaret Cook NSW 6.

U 18 Women K2

- Penny Hosken / Emma Peters VIC 1.
- 2. Lani Belcher / Anna Hogan QLD
- Alison Roberts / Hilary Farr WA 3
- 4. Karine Brown / Sally Dougall VIC
 - 5 Bethany Owen / Jacque Watkins VIC / NSW

Open Men TK2

- 1. Andrew Bray / Stuart Opie VIC
- Hugh Simmons / Steve Bromham QLD 2.
- 3 Mark Halpin / Adam Scott NSW
- Steven Vegh / Irek Ciurzynski VIC 4.
- Andrew Appleton / John Donkersloot QLD 5.
- Michael Roberts / Neil Carlyle NSW 6.

Open Mixed TK2

- Barry Owers / Margi Bohm NSW 1.
- Scott Chalker / Nikki Duke NSW 2.
- Neal Connelly / Cindy Thompson NSW 3

Veteran 35 Mixed TK2

- Grant Cook / Gabrielle Hurley QLD/NSW 1.
- 2. Graeme Hudson / Delia West QLD
- Peter Ferguson / Pamela Liburne VIC 3.

Veteran 45 Men TK2

- Paul Cater / Stephen Brett NSW 1.
- Tony Tuxworth / Craig Dodd NSW 2
- 3. Alex Morgan / Scott Atkins QLD
- Les Bauer / Joe Ballantyne QLD 4
- Rob Marshman / Bob Burns NSW 5.

U 18 Combined TK2

- Luke Manenica / Klara Manenica NSW 1.
- Ross Hamilton / Rebecca White VIC 2.
- 3. Beth McDonald / Natasha Roache NSW

2005 Australian Canoe Marathon Championship

Veteran 65 Men K2

- 1. Len Turner / Bill Martin NSW
- 2. David Tiller / David Treharne NSW
- 3. Dave Salter / Ann Salter NSW

Veterans 65 TK2

- 1. Mike Goyne / Rob Askew VIC
- 2. Warren Steadman / Barabara Steadman QLD
- 3. Peter Sigal / Cara Sigal NSW

U 16 Boys K1

- 1. Dane Wilkinson QLD
- 2. Mark Rixon NSW
- 3. Angus Robertson NSW
- 4. Arthur Alger VIC
- 5. Liam Culbertson VIC
- 6. Adam McGrath WA

U 16 Girls K1

- 1. Amy Peters VIC
- 2. Megan Rose VIC
- 3. Melanie Schorer WA
- 4. Larissa Horsnell NSW
- 5. Kath Hammond WA
- 6. Samantha Tiley QLD
- U 16 Combined TK1
- 1. Jayde Everitt VIC
- 2. Bronwin Ruby VIC
- 3. Simon McRae NSW

U 14 Boys K1

- 1. Joe Bendeich QLD
- 2. Matthew Hollindale QLD
- 3. Jack Hatfield NSW
- 4. Wayne Dunbar NSW
- 5. James Blair VIC
- 6. Jason Lowe NSW
- U 14 Girls K1
- 1. Jane Ware NSW
- 2. Samantha Marshall NSW
- 3. Madison Robinson VIC
- 4. Rebecca Jackson WA
- 5. Gina Heidke QLD
- 6. Ellen Healy VIC
- U 12 Combined K1
- 1. James Robinson VIC
- 2. Jordan Clark QLD
- 3. Jacinta Abood VIC

Open Men K2

- 1. Bennett Maxwell / David Provan SA
- 2. David Cole / Andrew Stimpson VIC
- 3. Rod Moseley / Ross MacDonald VIC
- 4. Lee Davey / Simon Roll WA
- 5. Glen Curtis / Tony Curtis QLD

Veteran 35 Men K2

- 1. Dominic Scarfe / Peter Pelns VIC
- 2. Glen Clark / Jerry Robinson QLD
- 3. Darren Lee / Noel Yates NSW/VIC

Open Women K2

- 1. Skye Taylor / Ella Carrie VIC
- 2. Katie Brisbane / Angelica Siverbrant VIC/SWE
- 3. Sophie Mebalds / Sylvie Withers VIC
- 4. Lisa Thiele / Nicole O'Shea SA / VIC

Open Men C2

- 1. Anthony Cole / Nicholas Cole VIC
- 2. John Shaw / Tony Bond VIC

2005 Energy Australia Australian Flatwater Championship

LK1 200 16

- 1. Amy Peters VIC
- 2. Bernadette Wallace (QAS) QLD
- 3. Aria May SOCC
- 4. Lani Belcher INDO
- 5. Eleanor Grinceri SWAN
- 6. Melanie Schorer SOCC

LK1 200 14

- 1. Marshall, Samantha Marshall MWKC
- 2. Madeline Fleming LPKC
- 3. Alana Yardley ILLA
- 4. Jacqueline Beaver BRIS
- 5. Georgina Hill MWKC
- 6. Rebecca Jackson SWAN

LK2 200

- 1. Wood, Andrea (QAS)/Lovell, Rachel GCCC/GCCC
- 2. Forgione, Kate (WAIS)/Simper, Rachel (QAS) CRCC/ GCCC
- Oldenhof, Lisa (WAIS)/Rankin, Amanda (QAS) CRCC/ GCCC
- 4. Field, Chantel (SASI)/Haymes, Anna (SASI) HBCC/ HBCC
- 5. Carrie, Ella/Mitchell, Allison MKC/BALL
- 6. Bohm, Margi/Lilburne, Pamela BGCC/FCC

K2 200 18

- 1. Carr, Alex (SASI)/Ferguson, Andrew (SASI) HBCC/HBCC
- 2. Bergin, Shaun (QAS)/Lawrie, James (QAS) KWCC/GCCC
- 3. Davis, Rupert/Goble, Matthew CBC/WLCC
- 4. Donkin, Tim (QAS)/Arundal, Luke INDO/SCCC
- 5. Buckton, Alex/Buckton, Brendan SNBKC/SNBKC
- 6. Linardi, Kurt (WAIS)/Kahler, Bradley ASKC/SNBKC

K2 200 14

- 1. Bendeich, Joe/Hollindale, Matthew CURR/KWCC
- 2. Fletcher, Laurence/Petho, Jeremy WLCC/WLCC
- 3. Dunbar, Wayne/Hatfield, Jack MWKC/MWKC
- 4. Wood, Jordan/Cornish, James GCCC/INDO

LK1 200 18

- 1. Davis, Jemimah WLCC
- 2. Field, Khalee (SASI) HBCC
- 3. Rutland, Nikki (QAS) CURR
- 4. Pickup, Christie (QAS) INDO
- Davies, Louise (SASI) WLCC
 Taylor, Erin NZL
- 6. Taylor, Erin NZL

K1 200 16

- 1. Boon, Haydn MWKC
- 2. Goble, Matthew WLCC
- Sirote, Chris SNBKC
 Norton, Sam BUCC
- 5. Rixon, Mark MWKC
- 6. Cooper, Ben INDO

K1 200 18

- 1. Bergin, Shaun (QAS) KWCC
- 2. Ferguson, Andrew (SASI) HBCC
- 3. O'Connor, Shaun NZL
- 4. Davis, Rupert CBC
- 5. Donkin, Tim (QAS) INDO
- 6. Carr, Alex (SASI) HBCC

LK1 200

- 1. Lovell, Rachel GCCC
- 2. Davis, Hannah (SASI) HBCC
- 3. Haymes, Anna (SASI) HBCC
- 4. Simper, Rachel (QAS) GCCC
- 5. Oldenhof, Lisa (WAIS) CRCC
- 6. Pontoppidan, Birgit DEN

K1 200

- 1. Schumacher, Tony (NSWIS) SGKC
- 2. Alagich, Chris (SASI) WLCC
- 3. Burns, Steve (NSWIS) MWKC
- 4. Carrie, Alistair MKC
- 5. Fouhy, Ben NZL
- 6. Bayer, James (SASI) HBCC

LK2 200 16

- 1. Schorer, Melanie/Grinceri, Eleanor SOCC/SWAN
- 2. Peters, Amy/Stone, Casey MITTA/SKCC
- 3. Wallace, Bernadette (QAS)/Belcher, Lani CURR/INDO
- 4. Berglund, Hannah/May, Aria ASKC/SOCC
- 5. Tiley, Samantha/Macklin, Kara KDKC/KWCC
- 6. Dehey, Sarah/Cannell, Lauren WLCC/ONCC

K2 200 16

- 1. Rixon, Mark/Boon, Haydn MWKC/MWKC
- 2. Sirote, Chris/Norton, Sam SNBKC/BUCC
- 3. Wilkinson, Dane/Cooper, Ben CURR/INDO
- 4. Rovira, Alex/McGrath, Adam ASKC/ASKC
- 5. Herrera, Tom/Ray, Michael SOCC/CRCC
- 6. Alger, Eric/Alger, Arthur PLCC/PLCC

K2 200

- 1. Fehervari, Vince/Alagich, Chris (SASI) SGKC/WLCC
- Morrison, Luke (SASI)/Bayer, James (SASI) ONCC/ HBCC
- 3. Vowles, Kevin/Garguilo, Peter MKC/MKC
- 4. Davey, Lee (WAIS)/Phillips, Jesse (WAIS) SWAN/SOCC
- 5. Provan, David/Maxwell, Bennett INDO/HBCC
- 6. McGee, Sean/Altman, Tim MKC/INCC

2005 Energy Australia Australian Flatwater Championship

LK4 200 18

- 1. Pickup, Christie (QAS)/ Hogan, Anna (QAS) /Brigden Jones, Jo /Peters, Emma INDO/INDO/SNBKC/MITTA
- Rutland, Nikki (QAS) /Davies, Louise (SASI) /Field, Khalee (SASI) /Davis, Jemimah CURR/WLCC/HBCC/ WLCC
- 3. Trickey, Eve /Chudleigh, Laura /Brown, Karine /Peters, Amy SKCC/INCC/PLCC/MITTA
- 4. Morrissey, Theda /Schorer, Melanie /Grinceri, Eleanor / Berglund, Hannah ASKC/SOCC/SWAN/ASKC
- 5. Roberts, Alison/ Farr, Hillary/ May, Aria/ Langdale, Rosemary ASKC/SWAN/SOCC/SOCC

K4 200 18

- 1. Carr, Alex (SASI)/ Thomson, Dale/ Ferguson, Andrew (SASI)/ Davis, Rupert HBCC/ONCC/HBCC/CBC
- 2. Lawrie, James (QAS)/ Macklin, Corey/ Donkin, Tim (QAS)/ Arundal, Luke GCCC/KWCC/INDO/SCCC
- Dunstan, Oliver/ Kahler, Bradley/ Buckton, Alex/ Buckton, Brendan SNBKC
- 4. Rixon, Mark/ Boon, Haydn/ Curnow, Luke/ Hatfield, Joshua MWKC
- 5. Rovira, Alex/ McGrath, Adam/ Herrera, Tom/ Ray, Michael ASKC/ASKC/SOCC/CRCC
- 6. Berry, Joe/ Hussey, Liam/ Bonthuizen, Renier/ Kowarzik, Mitch SWAN/SOCC/SOCC/SKCC

LK4 200

- Simper, Rachel (QAS)/ Forgione, Kate (WAIS)/ Oldenhof, Lisa (WAIS)/ Rankin, Amanda (QAS) GCCC/ CRCC/CRCC/GCCC
- Haymes, Anna (SASI)/ Borchert, Katrin/ Lovell, Rachel/ Davis, Hannah (SASI) HBCC/GCCC/GCCC/HBCC
- 3. McGrath, Kate/ Jenkins, Kristina/ Turner, Sally/ Wilkinson, Katrina MWKC/MWKC/CBCC/CBCC
- 4. Weir, Yolandie/ Boerema, Mieke (SASI)/ Mitchell, Alexis/ Mitchell, Allison CURR/ONCC/SCCC/BALL
- 5. Bateman, Jenni/ Thiele, Lisa/ Pontoppidan, Birgit/ Munting, Ashlee SOCC/HBCC/DEN/SNBKC

K4 200

- Wallace, Ken (QAS)/ Schumacher, Tony (NSWIS)/ Hipwood, Troy (QAS)/ Alagich, Chris (SASI) CURR/ SGKC/CURR/WLCC
- Davey, Lee (WAIS)/ Phillips, Jesse (WAIS)/ Baker, Reece (WAIS)/ Tutt, Kurt SWAN/SOCC/SOCC/CBCC
- Bayer, Samuel (SASI)/Bayer, James (SASI)/ Botha, Alex (SASI)/ Welsh, Dale (SASI) HBCC/HBCC/ONCC/ HBCC
- 4. Flower, Matt/ Brain, Robbie/ Vowles, Kevin/ Garguilo, Peter MITTA/MKC/MKC
- 5. Darlington, Will/ Clarke, Grant/ Halpin, Mark/ James, Gavin FCC/FCC/BGCC/MWKC

LK1 1000 20

- 1. Boerema, Mieke (SASI) ONCC
- 2. Taylor, Erin NZL
- 3. Thiele, Lisa HBCC
- 4. Mitchell, Alexis SCCC
- 5. Munting, Ashlee SNBKC
- 6. Weir, Yolandie CURR

K1 1000 55

- 1. Banks, Jeff ILLA
- 2. Newton, John CURR
- 3. Bowden, Peter HBCC
- 4. Pawlow, John ILLA
- 5. Peters, Col MITTA
- 6. Burrell, Doug LPKC

K4 1000 16

- 1. Sirote, Chris/ Norton, Sam/ Boon, Haydn/ Rixon, Mark SNBKC/BUCC/MWKC/MWKC
- 2. McGrath, Adam/ Rovira, Alex/ Herrera, Tom/ Ray, Michael ASKC/ASKC/SOCC/CRCC
- 3. Cornish, James/ Arvier, Matthew/ Nagle, Dylan/ Beaver, Michael INDO
- 4. Hussey, Liam/ Bonthuizen, Renier/ Berry, Joe/ Kowar zik, Mitch SOCC/SOCC/SWAN/SKCC
- 5. Bossyi, Adam/ Prior, Ben/ White, Hayden/ Robertson, Angus ILLA
- 6. Dunbar, Wayne/ Hatfield, Jack/ Curnow, Luke/ Roll, Matthew MWKC

K1 1000 18

- 1. Smith, David (NSWIS) ILLA
- 2. O'Connor, Shaun NZL
- 3. Carr, Alex (SASI) HBCC
- 4. Ferguson, Andrew (SASI) HBCC
- 5. Thomson, Dale ONCC
- 6. Buckton, Alex SNBKC

K1 1000 20

- 1. Bayer, Samuel (SASI) HBCC
- 2. Allen, Ben ILLA
- 3. James, Gavin MWKC
- 4. Aardoom, Robert GIPP
- 5. Austin, Darren INCC

LK1 1000 18

- 1. Yardley, Elyse (NSWIS) ILLA
- 2. Rutland, Nikki (QAS) CURR
- 3. Taylor, Erin NZL
- 4. Davies, Louise (SASI) WLCC
- 5. Helson, Meggie (NSWIS) ILLA
- 6. Pickup, Christie (QAS) INDO

2005 Energy Australia Australian Flatwater Championship

K2 1000 35

- Bound, Paul/Haberland, Martin WRCC/WRCC 1.
- 2. Berglund, David/Alderson, Jerry ASKC/ASKC
- 3. Fullarton, Rick/Fahey, Andrew INDO/CURR
- 4. Subotic, Troy/Yates, Noel ILLA/ILLA
- 5. Bohm, Margi/Lilburne, Pamela BGCC/FCC

LK1 2500 16

- Peters, Amy MITTA 1
- 2. Smith, Lauren ILLA
- Wallace, Bernadette (QAS) CURR 3.
- 4. Belcher, Lani INDO
- 5 Horsnell, Larrisa MWKC
- 6. Berglund, Hannah ASKC

K2 2500 16

- 1. Norton, Sam/Sirote, Chris BUCC/SNBKC
- Rovira, Alex/McGrath, Adam ASKC/ASKC 2
- Wilkinson, Dane/Cooper, Ben CURR/INDO 3.
- Herrera, Tom/Ray, Michael SOCC/CRCC 4
- 5. Prior, Ben/White, Hayden ILLA/ILLA
- Berry, Joe/Bonthuizen, Renier SWAN/SOCC 6

LK2 2500 14

- 1. Ware, Jane/Marshall, Samantha ILLA/MWKC
- 2. Crawford, Emma/ Jackson, Rebecca MITTA/SWAN
- 3 Heidke, Gina/Beaver, Jacqueline LHCC/BRIS
- 4. Love, Kathleen/Polson, Danielle LPKC/LPKC
- 5. Newman, Elise/Thomson, Emma LPKC/LPKC
- 6. Hill, Georgina/ Keyte, Hayley MWKC/MWKC

K2 2500 12

- Norton, Tom/Petho, Jeremy BUCC/WLCC 1.
- Wood, Jordan/Clark, Jordan GCCC/CURR 2.
- 3 Marshall, Ben/Shubert, Joel MWKC/MWKC

K1 2500 14

- Fletcher, Laurence WLCC 1.
- 2. Bendeich, Joe CURR
- 3. Dunbar, Wayne MWKC
- 4. Hollindale, Matthew KWCC
- Hatfield, Jack MWKC 5.
- Curnow, Matt MWKC 6

K2 1000 40

- Burrows, John/David, Gary ILLA/ILLA 1.
- Lee, Darren/Yates, Noel ILLA/ILLA 2.
- Greenwood, Brett/Clare-Nazer, Mark MWKC/MWKC 3
- 4. Hatfield, Peter/Grimes, Peter MWKC/MWKC
- 5. Pepper, Matt/Spicer, Deacon LPKC/LPKC
- Clark, Glen/Robinson, Jerry CURR/CURR 6.

LK1 1000 16

- Peters, Amy MITTA 1.
- Wallace, Bernadette (QAS) CURR 2.
- 3. Smith, Lauren ILLA
- 4 Fleming, Alexandra LPKC
- Belcher, Lani INDO 5.
- May, Aria SOCC 6

K1 1000 16

- Norton, Sam BUCC 1.
- 2. Boon, Haydn MWKC
- 3 Sirote, Chris SNBKC
- Wilkinson, Dane CURR 4.
- Cooper, Ben INDO 5. 6
- Kowarzik, Mitch SKCC

K1 1000

- Fouhy, Ben NZL 1.
- 2. Baggaley, Nathan (NSWIS) CBCC
- 3 Wallace, Ken (QAS) CURR
- 4. Michael, Luke (NSWIS) SGKC
- Jacobs, Tim (NSWIS) MWKC 5
- Holt, Nick MWKC 6.

LK1 1000

- Borchert, Katrin GCCC 1.
- 2. Wood, Andrea (QAS) GCCC
- 3. Forgione, Kate (WAIS) CRCC
- Haymes, Anna (SASI) HBCC 4.
- 5. Fogarty, Lyndsie (QAS) CURR
- Field, Chantel (SASI) HBCC 6.
- K1 1000 45
- Berglund, David ASKC 1.
- Bendeich, Graham CURR 2
- 3. David, Gary ILLA
- 4. Burrows, John ILLA
- 5. Newton, John CURR
- 6. Spicer, Deacon LPKC

K2 1000 18

- 1. Russell, Rhett/Smith, David (NSWIS) ILLA/ILLA
- Carr, Alex (SASI)/Ferguson, Andrew (SASI) HBCC/HBCC 2.
- 3 Clarke, James/McDowell, Marty NZL/NZL
- Thomson, Dale/Goble, Matthew ONCC/WLCC 4
- Kahler, Bradley/Begg, Matt (NSWIS) SNBKC/LMNC 5
- Buckton, Alex/Buckton, Brendan SNBKC/SNBKC 6.

LK4 1000

- Bateman, Jenni/ Thiele, Lisa/ Pontoppidan, Birgit/ 1. Munting, Ashlee SOCC/HBCC/DEN/SNBKC
- Mitchell, Alexis/ Mitchell, Allison/ Weir, Yolandie/ Ley, 2. Tiffany SCCC/BALL/CURR/HBCC

2005 Energy Australia Australian Flatwater Championship

K2 1000

- 1. Baggaley, Nathan (NSWIS)/Rhodes, David (NSWIS) CBCC/CBCC
- 2. Wallace, Ken (QAS)/Smith, Tate (NSWIS) CURR/SGKC
- 3. Alagich, Chris (SASI)/Morrison, Luke (SASI) WLCC/ ONCC
- 4. Young, Luke (QAS)/Rodgers, Craig (NSWIS) CURR/ CBCC
- 5. Jacobs, Tim (NSWIS)/Burns, Steve (NSWIS) MWKC/ MWKC
- 6. Michael, Luke (NSWIS)/Michael, Jake SGKC/SGKC

K1 1000 40

- 1. Lee, Darren ILLA
- 2. Pepper, Matt LPKC
- 3. Greenwood, Brett MWKC
- 4. Clare-Nazer, Mark MWKC
- 5. Walker, Robert LPKC
- 6. Fullarton, Rick INDO

K4 1000 18

- 1. Carr, Alex (SASI)/Thomson, Dale/Ferguson, Andrew (SASI)/Davis, Rupert HBCC/ONCC/HBCC/CBC
- Smith, David (NSWIS)/Kahler, Bradley/Begg, Matt (NSWIS)/Buckton, Alex ILLA/SNBKC/LMNC/SNBKC
- Lawrie, James (QAS)/Macklin, Corey/Donkin, Tim (QAS)/Arundal, Luke GCCC/KWCC/INDO/SCCC
- Boon, Haydn/Sirote, Chris/Goble, Matthew/Norton, Sam MWKC/SNBKC/WLCC/BUCC
- Buckton, Brendan/Linardi, Kurt (WAIS)/Baker, Brody (WAIS)/Dunstan, Oliver SNBKC/ASKC/SOCC/SNBKC

LK2 1000 18

- 1. Yardley, Elyse (NSWIS)/Helson, Meggie (NSWIS) ILLA/ ILLA
- 2. Rutland, Nikki (QAS)/Davies, Louise (SASI) CURR/WLCC
- 3. Field, Khalee (SASI)/Davis, Jemimah HBCC/WLCC
- 4. Pickup, Christie (QAS)/Hogan, Anna (QAS) INDO/INDO
- 5. Peters, Emma/Brigden Jones, Jo MITTA/SNBKC
- 6. Ley, Tiffany/Langdale, Rosemary HBCC/SOCC

K1 1000 35

- 1. Haberland, Martin WRCC
- 2. Lee, Darren ILLA
- 3. Berglund, David ASKC
- 4. Bound, Paul WRCC
- 5. Subotic, Troy ILLA
- 6. Fahey, Andrew CURR

LK2 1000

- 1. Forgione, Kate (WAIS)/Simper, Rachel (QAS) CRCC/ GCCC
- 2. Jenkins, Kristina/Harvey, Paula MWKC/MWKC
- 3. Wood, Anna/Borchert, Katrin GCCC/GCCC
- 4. Turner, Sally/Wilkinson, Katrina CBCC/CBCC

- 5. Carrie, Ella/Mitchell, Allison MKC/BALL
- 6. Bateman, Jenni/Thiele, Lisa SOCC/HBCC

LK2 1000 16

- 1. Peters, Amy/Stone, Casey MITTA/SKCC
- 2. Belcher, Lani/Wallace, Bernadette (QAS) INDO/CURR
- 3. Schorer, Melanie/Grinceri, Eleanor SOCC/SWAN
- 4. Fleming, Alexandra/Smith, Lauren LPKC/ILLA
- 5. Berglund, Hannah/May, Aria ASKC/SOCC
- 6. Morrissey, Theda/Hammond, Kathleen ASKC/SWAN

K2 1000 45

- 1. Yates, Noel/David, Gary ILLA/ILLA
- 2. Berglund, David/Alderson, Jerry ASKC/ASKC
- 3. Bendeich, Graham/Newton, John CURR/CURR
- 4. Burrows, John/Kenyon, Laurie ILLA/MWKC
- 5. Banks, Jeff/Pawlow, John ILLA/ILLA
- 6. Peters, Col/Luckman, Charles MITTA/CRCC

K2 1000 16

- 1. Norton, Sam/Sirote, Chris BUCC/SNBKC
- 2. Wilkinson, Dane/Cooper, Ben CURR/INDO
- 3. Beaver, Michael/Nagle, Dylan INDO/INDO
- 4. Rovira, Alex/McGrath, Adam ASKC/ASKC
- 5. Herrera, Tom/Ray, Michael SOCC/CRCC
- 6. White, Hayden/Prior, Ben ILLA/ILLA

K4 1000

- Young, Luke (QAS)/ Rodgers, Craig (NSWIS)/ Rhodes, David (NSWIS)/ Baggaley, Nathan (NSWIS) CURR/ CBCC/CBCC/CBCC
- Burns, Steve (NSWIS)/Cowdrey, Glen (NSWIS)/Holt, Nick/Jacobs, Tim (NSWIS) MWKC/SGKC/MWKC/MWKC
- Wallace, Ken (QAS)/Colomb, Keith (QAS)/Hipwood, Troy (QAS)/Alagich, Chris (SASI) CURR/CURR/CURR/ WLCC
- Michael, Jake/Schumacher, Tony (NSWIS)/Morrison, Luke (SASI)/Michael, Luke (NSWIS) SGKC/SGKC/ ONCC/SGKC
- Bayer, Samuel (SASI)/Maxwell, Bennett/Bayer, James (SASI)/Welsh, Dale (SASI) HBCC/HBCC/HBCC/HBCC
- Carrie, Alistair/Christianson, Piers (VIS)/Moseley, Rod/ McDonald, Ross MKC/MKC/BEND/BEND

K4 1000 35

- 1. Subotic, Troy/David, Gary/Yates, Noel/Burrows, John ILLA/ILLA/ILLA/ILLA
- 2. Greenwood, Brett/Clare-Nazer, Mark/Hatfield, Peter/ Grimes, Peter MWKC/MWKC/MWKC/MWKC
- 3. Bendeich, Graham/Newton, John/Robinson, Jerry/ Fahey, Andrew CURR/CURR/CURR/CURR
- 4. Crisp, Kevin/Peters, Col/Fullarton, Rick/Clark, Glen INDO/MITTA/INDO/CURR
- 5. James, David/Horsnell, Geoff/Kenyon, Laurie/Lee, Darren MWKC/MWKC/MWKC/ILLA

2005 Energy Australia Australian Flatwater Championship

K1 5000 18

- 1. Baker, Brody (WAIS) SOCC
- 2. Thomson, Dale ONCC
- 3. Russell, Rhett ILLA
- 4. Linardi, Kurt (WAIS) ASKC
- 5. Dunstan, Oliver SNBKC
- 6. Buckton, Brendan SNBKC

LK1 5000 18

- 1. Roberts, Alison ASKC
- 2. Farr, Hillary SWAN
- 3. Langdale, Rosemary SOCC
- 4. Watkins, Jacque MWKC

K1 2500 18

- 1. Norton, Sam BUCC
- 2. Sirote, Chris SNBKC
- 3. Wilkinson, Dane CURR
- 4. Kowarzik, Mitch SKCC
- 5. Robertson, Angus ILLA
- 6. Prior, Ben ILLA

LK2 2500 16

- 1. Peters, Amy/Stone, Casey MITTA/SKCC
- 2. Wallace, Bernadette (QAS)/Belcher, Lani CURR/INDO
- 3. Smith, Lauren/Fleming, Alexandra ILLA/LPKC
- 4. Schorer, Melanie/Grinceri, Eleanor SOCC/SWAN
- 5. Berglund, Hannah/May, Aria ASKC/SOCC
- 6. Morrissey, Theda/Hammond, Kathleen ASKC/SWAN

K2 500 45

- 1. Berglund, David/Alderson, Jerry ASKC/ASKC
- 2. Kenyon, Laurie/David, Gary MWKC/ILLA
- 3. Yates, Noel/Burrows, John ILLA/ILLA
- 4. Peters, Col/Newton, John MITTA/CURR
- 5. Pawlow, John/Banks, Jeff ILLA/ILLA
- 6. Horsnell, Geoff/James, David MWKC/MWKC

K2 500 12

- 1. Norton, Tom/Petho, Jeremy BUCC/WLCC
- 2. Herd, James/Meehan, Ben INDO/INDO
- 3. Wood, Jordan/Clark, Jordan GCCC/CURR
- 4. Bramwell, Jesse/Watson, Amedeo INDO/INDO
- 5. Marshall, Ben/Shubert, Joel MWKC/MWKC

K1 500 14

- 1. Fletcher, Laurence WLCC
- 2. Bendeich, Joe CURR
- 3. Dunbar, Wayne MWKC
- 4. Hatfield, Jack MWKC
- 5. Hollindale, Matthew KWCC
- 6. Cornish, James INDO

LK1 500 16

- 1. Peters, Amy MITTA
- 2. Wallace, Bernadette (QAS) CURR
- 3. Smith, Lauren ILLA
- 4. Belcher, Lani INDO
- 5. May, Aria SOCC
- 6. Fleming, Alexandra LPKC

K2 500 16

- 1. Norton, Sam/Sirote, Chris BUCC/SNBKC
- 2. Wilkinson, Dane/Cooper, Ben CURR/INDO
- 3. Rixon, Mark/Boon, Haydn MWKC/MWKC
- 4. Rovira, Alex/McGrath, Adam ASKC/ASKC
- 5. Herrera, Tom/Ray, Michael SOCC/CRCC
- 6. Hussey, Liam/Kowarzik, Mitch SOCC/SKCC

LK4 500

- 1. Forgione, Kate (WAIS)/Oldenhof, Lisa (WAIS)/Simper, Rachel (QAS)/Fogarty, Lyndsie (QAS) CRCC/CRCC/ GCCC/CURR
- 2. Lovell, Rachel/Borchert, Katrin/Haymes, Anna (SASI)/ Davis, Hannah (SASI) GCCC/GCCC/HBCC/HBCC
- Field, Chantel (SASI)/Boerema, Mieke (SASI)/Wood, Andrea (QAS)/Wood, Anna HBCC/ONCC/GCCC/GCCC
- 4. Jenkins, Kristina/McGrath, Kate/Turner, Sally/Wilkinson, Katrina MWKC/MWKC/CBCC/CBCC
- 5. Mitchell, Allison/Mitchell, Alexis/Weir, Yolandie/Ley, Tiffany BALL/SCCC/CURR/HBCC
- 6. Bateman, Jenni/Pontoppidan, Birgit/Thiele, Lisa/ Munting, Ashlee SOCC/DEN/HBCC/SNBKC

LK1 500 18

- 1. Yardley, Elyse (NSWIS) ILLA
- 2. Pickup, Christie (QAS) INDO
- 3. Helson, Meggie (NSWIS) ILLA
- 4. Davies, Louise (SASI) WLCC
- 5. Davis, Jemimah WLCC
- 6. Rutland, Nikki (QAS) CURR

K1 500 18

- 1. Ferguson, Andrew (SASI) HBCC
- 2. Carr, Alex (SASI) HBCC
- 3. O'Connor, Shaun NZL
- 4. Bergin, Shaun (QAS) KWCC
- 5. Smith, David (NSWIS) ILLA
- 6. Boon, Haydn MWKC

K1 500 12

- 1. Petho, Jeremy WLCC
- 2. Norton, Tom BUCC
- 3. Wood, Jordan GCCC
- 4. Herd, James INDO
- 5. Meehan, Ben INDO
- 6. Watson, Amedeo INDO

2005 Energy Australia Australian Flatwater Championship

K1 500 35

- 1. Haberland, Martin WRCC
- 2. Berglund, David ASKC
- 3. Bound, Paul WRCC
- 4. Subotic, Troy ILLA
- 5. Bendeich, Graham CURR
- 6. Fahey, Andrew CURR

K1 500 16

- 1. Goble, Matthew WLCC
- 2. Boon, Haydn MWKC
- 3. Sirote, Chris SNBKC
- 4. Norton, Sam BUCC
- 5. Kowarzik, Mitch SKCC
- 6. Cooper, Ben INDO

LK4 500 18

- Rutland, Nikki (QAS)/Davies, Louise (SASI)/Field, Khalee (SASI)/Davis, Jemimah CURR/WLCC/HBCC/ WLCC
- Peters, Emma/Brigden Jones, Jo/Helson, Meggie (NSWIS)/Yardley, Elyse (NSWIS) MITTA/SNBKC/ILLA/ ILLA
- 3. Trickey, Eve/Chudleigh, Laura/Brown, Karine/Peters, Amy SKCC/INCC/PLCC/MITTA
- 4. Roberts, Alison/Farr, Hillary/May, Aria/Langdale, Rosemary ASKC/SWAN/SOCC/SOCC
- 5. Watkins, Jacque/David, Samantha/Horsnell, Larrisa/ Larsen, Sarah MWKC/ILLA/MWKC/MWKC

K1 2500 12

- 1. Clark, Jordan CURR
- 2. Marshall, Ben MWKC
- 3. Norton, Tom BUCC
- 4. Petho, Jeremy WLCC
- 5. Shubert, Joel MWKC
- 6. Wood, Jordan GCCC

K2 2500 14

- 1. Bendeich, Joe/Hollindale, Matthew CURR/KWCC
- 2. Dunbar, Wayne/Hatfield, Jack MWKC/MWKC
- 3. Curnow, Matt/Lowe, Jason MWKC/MWKC

LK1 2500 14

- 1. Ware, Jane ILLA
- 2. Marshall, Samantha MWKC
- 3. Beaver, Jacqueline BRIS
- 4. Heidke, Gina LHCC
- 5. Hill, Georgina MWKC
- 6. Crawford, Emma MITTA

K4 500 18

- 1. Carr, Alex (SASI)/Thomson, Dale/Ferguson, Andrew (SASI)/Goble, Matthew HBCC/ONCC/HBCC/WLCC
- 2. Lawrie, James (QAS)/Macklin, Corey/Donkin, Tim (QAS)/Arundal, Luke GCCC/KWCC/INDO/SCCC
- 3. Kahler, Bradley/Smith, David (NSWIS)/Begg, Matt (NSWIS)/Boon, Haydn SNBKC/ILLA/LMNC/MWKC
- 4. McDowell, Marty/O'Connor, Shaun/Clarke, James/Sly, Steven NZL/NZL/NZL
- 5. Baker, Brody (WAIS)/Linardi, Kurt (WAIS)/Buckton, Alex/Buckton, Brendan SOCC/ASKC/SNBKC/SNBKC
- 6. Rixon, Mark/Davis, Rupert/Curnow, Luke/Hatfield, Joshua MWKC/CBC/MWKC/MWKC

K1 500

- 1. Fouhy, Ben NZL
- 2. Baggaley, Nathan (NSWIS) CBCC
- 3. Wallace, Ken (QAS) CURR
- 4. Schumacher, Tony (NSWIS) SGKC
- 5. Rodgers, Craig (NSWIS) CBCC
- 6. Rhodes, David (NSWIS) CBCC

LK1 500

- 1. Borchert, Katrin GCCC
- 2. Lovell, Rachel GCCC
- 3. Rankin, Amanda (QAS) GCCC
- 4. Wood, Andrea (QAS) GCCC
- 5. Simper, Rachel (QAS) GCCC
- 6. Haymes, Anna (SASI) HBCC

K4 500 35

- 1. Berglund, David/Alderson, Jerry/Altman, Tim/Wiland, Lindsay ASKC/ASKC/INCC/SOCC
- 2. Subotic, Troy/David, Gary/Yates, Noel/Burrows, John ILLA
- Greenwood, Brett/Clare-Nazer, Mark/Hatfield, Peter/ Grimes, Peter MWKC
- 4. Bendeich, Graham/Robinson, Jerry/Fahey, Andrew/ Newton, John CURR
- 5. Crisp, Kevin/Peters, Col/Fullarton, Rick/Clark, Glen INDO/MITTA/INDO/CURR
- 6. Horsnell, Geoff/James, David/Kenyon, Laurie/Lee, Darren MWKC/MWKC/MWKC/ILLA

K2 500 18

- 1. Carr, Alex (SASI)/Ferguson, Andrew (SASI) HBCC/HBCC
- 2. Russell, Rhett/Smith, David (NSWIS) ILLA/ILLA
- 3. Davis, Rupert/Boon, Haydn CBC/MWKC
- 4. Thomson, Dale/Goble, Matthew ONCC/WLCC
- 5. Kahler, Bradley/Begg, Matt (NSWIS) SNBKC/LMNC
- 6. Donkin, Tim (QAS)/Arundal, Luke INDO/SCCC

2005 Energy Australia Australian Flatwater Championship

K4 500 14

- 1. Bendeich, Joe/Hollindale, Matthew/Cornish, James/ Wood, Jordan CURR/KWCC/INDO/GCCC
- 2. Dunbar, Wayne/Hatfield, Jack/Curnow, Matt/Lowe, Ja son MWKC/MWKC/MWKC/MWKC
- Petho, Jeremy/Fletcher, Laurence/Norton, Tom/ Shubert, Joel WLCC/WLCC/BUCC/MWKC
- 4. Marshall, Samantha/Ware, Jane/Fleming, Madeline/ Yardley, Alana MWKC/ILLA/LPKC/ILLA
- 5. Love, Kathleen/Polson, Danielle/Newman, Elise/ Thomson, Emma LPKC/LPKC/LPKC/LPKC

K1 500 40

- 1. Greenwood, Brett MWKC
- 2. Pepper, Matt LPKC
- 3. Lee, Darren ILLA
- 4. Clare-Nazer, Mark MWKC
- 5. Fullarton, Rick INDO
- 6. Walker, Robert LPKC

K1 500 45

- 1. Berglund, David ASKC
- 2. David, Gary ILLA
- 3. Bendeich, Graham CURR
- 4. Burrows, John ILLA
- 5. Yates, Noel ILLA
- 6. Spicer, Deacon LPKC

LK1 500 14

- 1. Ware, Jane ILLA
- 2. Marshall, Samantha MWKC
- 3. Yardley, Alana ILLA
- 4. Fleming, Madeline LPKC
- 5. Beaver, Jacqueline BRIS
- 6. Heidke, Gina LHCC

K1 500 55

- 1. Banks, Jeff ILLA
- 2. Peters, Col MITTA
- 3. Pawlow, John ILLA
- Burrell, Doug LPKC
 Newton, John CURR
- Newton, John CURR
 Bowden, Peter HBCC
- o. Bowden, Feter HBCC

LK1 500 20

- 1. Taylor, Erin NZL
- Thiele, Lisa HBCC
 Mitchell, Alexis SCCC
- 4. Munting, Ashlee SNBKC
- 5. Weir, Yolandie CURR

LK4 500 16

- 1. May, Aria/Schorer, Melanie/Grinceri, Eleanor/Berglund, Hannah SOCC/SOCC/SWAN/ASKC
- 2. Morrissey, Theda/Hammond, Kathleen/Peters, Amy/ Stone, Casey ASKC/SWAN/MITTA/SKCC
- 3. Macklin, Kara/Wallace, Bernadette (QAS)/Tiley, Samantha/Belcher, Lani KWCC/CURR/KDKC/INDO
- 4. Fleming, Alexandra/Smith, Lauren/Ware, Jane/Marshall, Samantha LPKC/ILLA/ILLA/MWKC
- 5. Cannell, Lauren/Dehey, Sarah/Hunter, Michelle/Bergin, Kate ONCC/WLCC/WLCC/KWCC
- 6. Horsnell, Larrisa/Hill, Georgina/Sullivan, Alice/Larsen, Sarah MWKC/MWKC/MWKC/MWKC

K2 500

- 1. Baggaley, Nathan (NSWIS)/Rhodes, David (NSWIS) CBCC/CBCC
- 2. Smith, Tate (NSWIS)/Wallace, Ken (QAS) SGKC/CURR
- 3. Alagich, Chris (SASI)/Morrison, Luke (SASI) WLCC/ ONCC
- 4. Young, Luke (QAS)/Rodgers, Craig (NSWIS) CURR/ CBCC
- 5. Hipwood, Troy (QAS)/Schumacher, Tony (NSWIS) CURR/SGKC
- 6. Carrie, Alistair/Christianson, Piers (VIS) MKC/MKC

K4 500 16

- 1. Norton, Sam/Sirote, Chris/Boon, Haydn/Rixon, Mark BUCC/SNBKC/MWKC/MWKC
- 2. McGrath, Adam/Rovira, Alex/Herrera, Tom/Ray, Michael ASKC/ASKC/SOCC/CRCC
- 3. Peters, Amy/Alger, Arthur/Goble, Matthew/Alger, Eric MITTA/PLCC/WLCC/PLCC
- 4. Hussey, Liam/Bonthuizen, Renier/Berry, Joe/Kowarzik, Mitch SOCC/SOCC/SWAN/SKCC
- 5. Cornish, James/Arvier, Matthew/Nagle, Dylan/Beaver, Michael INDO/INDO/INDO/INDO
- 6. Prior, Ben/White, Hayden/Robertson, Angus/Bossyi, Adam ILLA/ILLA/ILLA

LK2 500 14

- 1. Ware, Jane/Marshall, Samantha ILLA/MWKC
- 2. Fleming, Madeline/Yardley, Alana LPKC/ILLA
- 3. Jackson, Rebecca/Crawford, Emma SWAN/MITTA
- 4. Beaver, Jacqueline/Heidke, Gina BRIS/LHCC
- 5. Love, Kathleen/Polson, Danielle LPKC/LPKC
- 6. Hill, Georgina/Keyte, Hayley MWKC/MWKC

LK2 500 18

- 1. Yardley, Elyse (NSWIS)/Helson, Meggie (NSWIS) ILLA/ ILLA
- 2. Pickup, Christie (QAS)/Hogan, Anna (QAS) INDO/INDO
- 3. Rutland, Nikki (QAS)/Davies, Louise (SASI) CURR/WLCC
- 4. Field, Khalee (SASI)/Davis, Jemimah HBCC/WLCC
- Peters, Emma/Brigden Jones, Jo MITTA/SNBKC
 Trickey, Eve/Chudleigh, Laura SKCC/INCC

2005 Energy Australia Australian Flatwater Championship

K2 500 40

- 1. Greenwood, Brett/Clare-Nazer, Mark MWKC/MWKC
- 2. Pepper, Matt/Spicer, Deacon LPKC/LPKC
- 3. Burrows, John/David, Gary ILLA/ILLA
- 4. Lee, Darren/Yates, Noel ILLA/ILLA
- 5. Hatfield, Peter/Grimes, Peter MWKC/MWKC
- 6. Macklin, Alan/Bergin, Norman KWCC/KWCC

K2 500 35

- 1. Bound, Paul/Haberland, Martin WRCC/WRCC
- 2. Subotic, Troy/David, Gary ILLA/ILLA
- 3. Berglund, David/Alderson, Jerry ASKC/ASKC
- 4. Fullarton, Rick/Fahey, Andrew INDO/CURR
- 5. Crisp, Kevin/Bendeich, Graham INDO/CURR
- 6. Bohm, Margi/Lilburne, Pamela BGCC/FCC

LK2 500

- 1. Fogarty, Lyndsie (QAS)/Davis, Hannah (SASI) CURR/ HBCC
- 2. Forgione, Kate (WAIS)/Simper, Rachel (QAS) CRCC/ GCCC
- Oldenhof, Lisa (WAIS)/Rankin, pmanda (QAS) CRCC/ GCCC
- 4. Lovell, Rachel/Wood, Andrea (QAS) GCCC/GCCC
- 5. Haymes, Anna (SASI)/Field, Chantel (SASI) HBCC/ HBCC
- 6. Wood, Anna/Borchert, Katrin GCCC/GCCC

K2 500 14

- 1. Bendeich, Joe/Hollindale, Matthew CURR/KWCC
- 2. Fletcher, Laurence/Petho, Jeremy WLCC/WLCC
- 3. Dunbar, Wayne/Hatfield, Jack MWKC/MWKC
- 4. Wood, Jordan/Cornish, James GCCC/INDO
- 5. Curnow, Matt/Lowe, Jason MWKC/MWKC

LK2 500 16

- 1. Belcher, Lani/Wallace, Bernadette (QAS) INDO/CURR
- 2. Peters, Amy/Stone, Casey MITTA/SKCC
- 3. Schorer, Melanie/Grinceri, Eleanor SOCC/SWAN
- 4. Fleming, Alexandra/Smith, Lauren LPKC/ILLA
- 5. Tiley, Samantha/Macklin, Kara KDKC/KWCC
- 6. Morrissey, Theda/Hammond, Kathleen ASKC/SWAN

K4 500

- Wallace, Ken (QAS)/Schumacher, Tony (NSWIS)/ Hipwood, Troy (QAS)/Alagich, Chris (SASI) CURR/ SGKC/CURR/WLCC
- 2. Carrie, Alistair/Christianson, Piers (VIS)/Colomb, Keith (QAS)/McGee, Sean MKC/MKC/CURR/MKC
- Davey, Lee (WAIS)/Phillips, Jesse (WAIS)/Smith, Tate (NSWIS)/Baker, Reece (WAIS) SWAN/SOCC/SGKC/ SOCC
- 4. Michael, Jake/Michael, Luke (NSWIS)/Rowe, Adam/ Cowdrey, Glen (NSWIS) SGKC/SGKC/SGKC/SGKC
- 5. Bayer, James (SASI)/Bayer, Samuel (SASI)/Maxwell, Bennett/Welsh, Dale (SASI) HBCC/HBCC/HBCC/HBCC
- 6. Flower, Matt/Brain, Robbie/Vowles, Kevin/Garguilo, Peter MITTA/MKC/MKC

CLUB CHAMPIONSHIP

- 1. Manly Warringah Kayak Club (NSW)
- 2. Illawarra Canoe Club (NSW)
- 3. Currumbin Canoe Club (QLD)

2005 Energy Australia Australian Slalom Championship

C2 Men 16

- 1. Jake Lee / Murray Toland GLCC/HAS
- 2. Tom Greavesc / Tallis Svarcsc CPRT

C2 Men 18

- 1. Tom Baker-Gabb / Tim Feben CPRT
- 2. Craig Borrows / Matt Brookfield PVC
- 3. Andrew Robinson / Bryden Nicholasc NZL
- 4. Joe Dakinc / Hamish Gibsonc NZL
- 5. Chris Horlyck / Karl Hageman PVC

C2 Men Open

- 1. Lachlan Milne / Mark Bellofiore SUCCNSWIS/VIS
- 2. Ben Hankinson / Duncan Proust PVC/NSWIS
- 3. Gary Nelson / Kevin Songberg ICC
- 4. Mark Nicholds / Tom Godfrey CPRT
- 5. Chris Guinea / Scott Guinea CPRT

K1 Men 14

- 1. Shaun Wilson LPKC
- 2. Ben Horlyck PVC
- 3. Timothy Hobbs CPRT
- 4. Joey Croft PVC

K1 Men 16

- 1. Ben Jones PVC/WSAS
- 2. Ian Borrows PVC/WSAS
- 3. Ethan Hodson PVC/WSAS
- 4. Bryden Nicholas NZL
- 5. Eric Gurden NZL
- 6. Thomas Murray NZL

K1 Men 18

- 1. Philip Gibbins CPRT
- 2. David Llewellyn GLCC
- 3. Tom Bedford GLCC/NAIS
- 4. Philip Mingerulli CPRT
- 5. Lucien Holgate NZL
- 6. Andrew Robinson NZL
- K1 Men 22
- 1. Michael Dawson NZL
- 2. Sam Lyons PVC/NSWIS
- 3. Will Forsythe BRCC/NSWIS
- 4. Mark Nicholds CPRT
- 5. Aaron Osborne NZL
- 6. Chris Guinea CPRT

K1 Men Open

- 1. Helmut Oblingeer AUT
- 2. Anthony Brown PVC
- 3. John Wilkie SUCC/NSWIS
- Robert Parker RCC
 Warwick Draper CF
- 5. Warwick Draper CPRT/VIS
- 6. Sam Norton PVC

K1 Men Veteran

- 1. Kevin Songberg ICC
- 2. Gary Nelson ICC
- 3. John Forsythe BRCC

C1 Men 16

- 1. Ian Borrows PVC/WSAS
- 2. Scott Guinea CPRT
- 3. Jonathan Davis GLCC/HAS
- 4. Shaun Wilson LPKC

C1 Men 18

- 1. Craig Borrows
- 2. Robin Jeffery AKC/WAIS
- 3. Kim Snowball SCC
- 4. Jack Pead CPRT
- 5. Richard Merjan CPRT

C1 Men 22

- 1. Christian Fabris CPRT/VIS
- 2. Nick Caudry CPRT
- 3. Chris Guinea CPRT
- 4. Liam Garvey CPRT
- 5. Cameron Gee CPRT
- 6. Mark Yungnickel NZL

C1 Men Open

- 1. Kynan Maley SUCC/WAIS
- 2. Warwick Draper CPRT/VIS
- 3. Lachie Milne SUCC/NSWI
- 4. Ben Hankinson PVC/NSWIS
- 5. Duncan Proust PVC/NSWIS
- 6. Matt Gabb PVC/NSWIS

K1 Women 14

- 1. Natasha Jones PVC
- 2. Ashleigh Logan PVC
- 3. Samantha Cooper PVC

K1 Women 16

- 1. Rosalyn Lawrence BRCC
- 2. Emmie Barratt PVC/WSAS
- 3. Madeline Toms GLCC
- 4. Kaycee Hammel SLCC
- 5. Shari Adams GLCC
- 6. Chloe Byrnes BRCC

K1 Women 18

- 1. Kate Mollison DCC/TIS
- 2. Sarah-Jane Luoni NZL
- 3. Olivia Meehan NZL
- 4. Luuka Jones NZL
- 5. Tiki Ewing SCC
- 6. Louise Jull NZL

2005 Energy Australia Australian Slalom Championship

K1 Women 22

- 1. Kate Lawrence BRCC/NSWIS
- 2. Helena Merrett PVC
- 3. Amanda Pain GLCC
- 4. Katherine Etheridge PVC
- 5. Leanne Guinea CPRT 26
- 6. Ashleigh Flowers PVC/NSWIS

K1 Women Open

- 1. Vio Oblinger-Peters AUT
- 2. Louise Natoli PVC/NSWIS
- 3. Jacqui Lawrence BRCC
- 4. Victoria Milne SUCC/CPRT
- 5. Emma Lefroy SCC/NSWIS
- 6. Dita Pahl CPRT

2005 Horizon Line Australian Freestyle Championship

Senior K1 Men

- 1. Anthony Yap
- 2. Jake Farragher
- 3. Garry Finlay
- 4. Peter Prause
- 5. Sean Bozkewycz

Junior K1 Men

- 1. Jake Farragher
- 2. Liam Corr
- 3. Lachie Carracher

Open K1 Women

- 1. Tanya Faux
- 2. Anita Cowley

Junior K1 Women

- 1. Laura Lane
- 2. Zoe Burgess

Freestyle Canoeing is proving to be one of the most exciting disciplines on offer...

2005 Energy Australia Australian Canoe Polo Interstate & **Club Championship**

Juniors

First Place - SA Junior 1

- 1 Stephen Hubbard
- 3 Alex Strickland
- 4 Ben Stark
- 5 Damian Hadjinicoloau 6 Alan Hubbard
- 8 Stephanie Sullivan

Second Place - Vic Juniors

- 1 Tom Stork
- 2 Matt Perrin
- 3 Simon Baird
- 4 Lauren Ljiljak
- 5 Joshua Shannon 6 Adrian Porter
- 7 Annika Spiridis

Third Place - SA Junior 2

- 1 Peter Hubbard 2 Nick Wenzel
- **3** Danielle Chidlow
- 4 Christopher Hadjinicoloau
- 6 Jennie Chesters

YOUTH OPEN CATEGORY

- First Place SA Youth 1 1 Stephen Hubbard
- 2 Geoffrey Rosser
- 3 Luke Holmes
- 4 Tim Roberts
- 5 Matt Goble
- 6 Andrew Ferguson
- 7 Josh Holmes

Second Place - Vic Youth

- 1 Tom Stork
- 2 Matt Perrin
- 3 Simon Baird
- 4 Lauren Ljiljak
- 6 Adrian Porter
- 7 Stephen Porter

Third Place - NSW Youth

- 1 Matt Brookfield
- 2 Tim Jakimyszyn 3 Michael Taylor
- 4 Chris Rigney
- 5 Tim Dally

VETERAN CATEGORY

First Place - NSW 1 Veterans

- 2 Rob Hewitt
- 3 Steve Brown
- 4 Dave Stanley
- 5 Ian McLeod
- 8 Tony Langmead

Second Place -NSW 2 Veterans

- 1 Andrew Holmes
- 2 Roly Mangos
- 4 Ian Dawes
- 5 Shaun Crofts
- 6 Trevor Williamson

Third Place - SA Veteran

- 1 Bernard Goble
- 2 Noel Holmes
- 3 Steve Jenkins
- 5 Marg Smith
- 6 Ken Sullivan
- 8 Ian Heard

WOMEN'S CATEGORY

- First Place NSW 1 Women 1 Cassandra Caldwell
- 2 Celia Challender
- 3 Kate Graham
- 5 Heidi Philpott
- 6 Sarah Cartwright
- 7 Jo Vartanian

Second Place - Vic Women

- 2 Sarah Moore 3 Amy Dawes 4 Lauren Ljiljak
- 5 Kate Abbey
- 6 Briony Turner
- 7 Sarah Alexander

Third Place - SA Women

Australian Canoeing Inc | 56th Annual Report 2005 | page 49

- 3 Alex Strickland
- 4 Megan Holmes
- 5 Marg Smith
- 6 Adrienne Sullivan 7 Siobhan Goble
- 8 Stephanie Sullivan

OPEN CATEGORY

- First Place SA Open
- 1 Graham Bayne
- 2 Geoffrey Rosser 3 Luke Holmes
- **5** Anton Holmes
- 6 Duncan Cochrane
- 7 Josh Holmes
- 8 Chris Heard

Second Place - VIC Open

Third Place - NZ - Exposé

- 1 Tom Stork
- 2 Nathan Moore
- 3 Matt Moore
- 4 Rod Howard
- 5 Trevor Hutchings
- 6 Richard Coates

1 Timon Walkley

3 Paul Hardy

5 Carl Duncan

6 Jason Dalziell

7 David Peters

8 Robin Russell

7 Mike Wilson

Australian Canoeing Inc. Board of Director's Report & Financial Statements

1111

Financial Statements

Directors' Report Australian Canoeing Inc.

Your Board of Directors are pleased to submit this report for the financial period from July 1, 2004 to June 30, 2005.

The names and details of the organisation's directors in office during the financial period and until the date of this report are as follows:

Board of Directors Report, Australian Canoeing Incorporated

President & Chair Mr Greg Kaeding

President since 1999, Director since 1997. Group Leader, Environment & Community Affairs for TIWEST Joint Venture. Accredited ICF Official, Board Member of WA Olympic Council and WA Sports Federation.

Director Mr Robin Belcher

Director since 1999. Head of Special Education, Rosewood Schools, Queensland. ICF Marathon Racing Technical Committee member.

Director

Ms Gai Ness

Director since 2000. Information Analyst, South Australian Department of Education and Children's Services. ICF Canoe Polo Official & Chairman of the Australian Canoeing Honours and Awards Committee.

Director Mr Peter Vandepeer

Director since 1998. Executive Manager, Regency Institute of TAFE, South Australia. President, Outdoor Council of Australia, President of Recreation South Australia and Member of the Australian Canoeing Education Technical Committee.

Director Mr Ric Mingramm

Director since 2004. National Manager - Commercial & Intermediary Sales at BUPA Australia Health Pty Ltd

Director

Mr Graham Halford (to November 2004)

Director since 2001. Consultant, Halford & Co. Graduate of RMIT in Physics and a patent attorney for 30 years. Member of AC Audit Committee and Flatwater Racing Committee. Competition Manager for Canoe/ Kayak Sprint for the Sydney Olympic Games form 1999 to 2000.

Director Mrs Noelene Stephenson (to November 2004)

Director since 2002. Retired from senior positions in the financial services sector. Former National Director for Member Services with Institute of Chartered Accountants. Fellow, Institute of Company Directors. Master of Management and Post Graduate Diploma in Public Administration.

Director Mr Jon Bisset (to June 2005)

Director since 2000. General Manager, Australian Canoe Federation then Chief Executive of Australian Canoeing Inc since 1997. Member of ICF Canoe Polo Committee.

Director Mr Robert Barnes (from June 2005)

Bachelors degree in journalism and public relations, Graduate Diploma in Publishing and completing final unit of MBA. Fellow of the Institute of Sport Management and an Associate of the Australia/New Zealand Society of Association Executives. Fifteen years management experience in the sport and not-for-profit industry in Australia and New Zealand. Australian Sports Medal for Services to Surf Lifesaving.

Financial Statements

Directors' Report Australian Canoeing Inc.

	11 Aug 2004	14 Sept 2004	8 Nov 2004	13 Nov 2004	11 Feb 2005	30 April 2005
Greg Kaeding	Y	Y	Y	Y	Y	Y
Noelene Stephenson	Y	Υ	Ν	Ν	-	-
Graham Halford	Y	Y	Y	Y	-	-
Robin Belcher	Y	Y	Ν	Ν	Y	Y
Peter Vandepeer	Y	Ν	Y	Y	Y	Y
Gai Ness	Y	Y	Y	Y	Y	Y
Ric Mingramm	-	-	-	-	Y	Y
Jon Bisset	Y	Y	Y	Y	Y	Ν
Robert Barnes	-	-	-	-	-	-

Attendance of Directors at Board Meetings between July 1, 2004 and June 30, 2005

Principal Activities |

The principal activities of the association during the financial year were:

• The provision of National Leadership and a National framework for harnessing the energies of the many canoeing people and organisations throughout Australia with the aim of building the business of canoeing for the benefit of all.

Significant Changes |

No significant change in the nature of these activities occurred during the year.

Operating Result |

The operating loss for the year from ordinary activities amounted to \$416,088.

Directors Remuneration

The directors did not receive any form of remuneration during the year.

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

Greg Kagding | Fresident

Date: November 1, 2005

Robert Barnes | Chief Executive

Auditors Independence Declaration

Astims

Belinda Wulincea Stuart Lloyd Irca ABN 64 321 558 248

1st November 2005

The Board of Directors Australian Canoeing Inc. Suite 210 Wentworth Park Sport Complex Wattle Street Ultimo NSW 2007

Dear Board Members,

AUSTRALIAN CANOEING INC.

In accordance with section 306(2) of the Corporations Act 2001, I am pleased to provide the following declaration of independence to the directors of Australian Canoeing Inc.

As lead audit partner for the review of the financial statements of Australian Canoeing Inc. for the year ended 30 June 2005, I declare that to the best of my knowledge and belief, there have been no contraventions of:

- the auditor independence requirements of the Corporations Act 2001 in relation to the review; and
- any applicable code of professional conduct in relation to the review.

Yours sincerely, Astims

Stuart Lloyd Partner

14 Waters Road
Neutral Bay NGW 2009
Australia

P.O. Box 28 Nextral Bay NSW 2089 Australia

Liability limited by a scheme approved under Professional Standards Legislation

Statement of Financial Performance for the Year Ended 30 June 2005

Australian Canoeing Inc. ABN 61 189 833 125

	Note	2005 \$	2004 \$
venue from Ordinary Activities			
Operating Activities	2	2,261,062	2,829,133
Non-operating Activities			
- Interest Income	2	12,046	12,000
- Other	2	21,412	21,116
Total Revenue from Ordinary Activi	ties	2,294,520	2,862,249
penses from Ordinary Activities			
Employee benefits expense		570,734	481,958
Depreciation		5,619	62,769
Grant		245,545	261,113
Insurance		135,941	134,682
Publication costs		11,591	8,547
Operating lease expense		23,883	29,556
Provision for doubtful debts	5	16,000	10,032
Seminar expense		13,131	8,368
Travel		638,797	1,288,103
Other expenses from ordinary activities	3	1,049,367	752,124
other expenses norm or analy activities		2,710,608	3,037,252

The accompanying notes form part of this financial report.

Statement of Cash Flows for the Year Ended 30 June 2005

Australian Canoeing Inc. ABN 61 189 833 125

	Note	2005 \$	2004 \$
SH FLOWS FROM OPERATING ACTIVITI	ES		
Receipts from members, customers, Sponsors and government		2,883,640	3,106,630
Interest received		12,046	12,000
Payments to suppliers and employees		(2,673,485)	(3,142,977)
Net cash provided by operating activities	14	222,201	(24,347)
	ES		
	ES	(7,481)	(66,917)
SH FLOWS FROM INVESTING ACTIVITII		(7,481) (7,481)	(66,917) (66,917)
SH FLOWS FROM INVESTING ACTIVITII			(66,917)
SH FLOWS FROM INVESTING ACTIVITII Fixed asset purchases Net cash used in investing activitie	es	(7,481)	

The accompanying notes form part of this financial report.

Statement of Financial Position for the Year Ended 30 June 2005

Australian Canoeing Inc. ABN 61 189 833 125

	Note	2005 \$	2004 \$	
JRRENT ASSETS				
Cash assets	4	316,781	102,061	
Receivables	5	242,153	373,698	
Inventories		22,937	8,445	
Other	6	424,566	108,265	
Total Current Assets		1,006,437	592,469	
ON-CURRENT ASSETS				
Plant & Equipment	7	18,509	16,647	
Total Non-Current Assets		18,509	16,647	
Total Assets		1,024,946	609,116	
JRRENT LIABILITIES				
Payables	8	323,021	324,979	
Tax liabilities	9	73,360	67,246	
Provisions	10	256,708	43,992	
Other	11	692,930	203,608	
Total Current Liabilities		1,346,019	639,825	
ON-CURRENT LIABILITIES				
Other non-current liabilities	12	140,000	14,276	
Total Non-Current Liabilities		140,000	14,276	
Total Liabilities		1,486,019	654,101	
Net Assets		(461,073)	(44,985)	
Συιτγ				
Retained Profits/(Loss)	13	(461,073)	(44,985)	
Total Equity		(461,073)	(44,985)	

The accompanying notes form part of this financial report.

Australian Canoeing Inc. ABN 61 189 833 125

Note 1: Statement of Significant Accounting Policies

This financial report is a general purpose financial report that has been prepared in accordance with Australian Accounting Standards, Urgent Issues Group Consensus Views and other authoritative pronouncements of the Australian Accounting Standards Board and the requirements of the Associations Incorporations Act (ACT), The financial report covers Australian Canoeing Inc. as an individual entity. Australian Canoeing Inc. is an association incorporated in The Australian Capital Territory under the Association Incorporation Act 1984.

The financial report has been prepared on an accruals basis and is based on historical costs and does not take into account changing money values or, except where stated, current valuations of non-current assets. Cost is based on the fair values of the consideration given in exchange for assets.

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

Going Concern

The financial report is prepared on a going concern basis. However, significant uncertainties exist in relation to conditions that cast doubt upon the company's ability to continue as a going concern. These are:

- Substantial losses arising and reported during the previous two years and totalling \$551,091. Although only reported during the last two years, these losses relate not only to general operational losses in those two years, but also material unusual items, being:
 - 1. recognition of \$150,000 costs in 2005 accounts being the balance of unfunded pledges agreed to in 1998 to assist the building of the 2000 Olympic Slalom Course at Penrith Whitewater Stadium thereby providing a world standard venue in Australia. This commitment created an obligation on the Association totalling \$150,000 to the International Canoe Federation, to be paid off at \$15,000 per annum through till 2012.
 - 2. recognition of \$207,000 in 2005 being the shortfall arising through holding the World Championships for Slalom and Marathon in Australia, during September and October 2005. This shortfall totalling \$207,000 has been fully provided for in 2005 accounts.
 - 3. recognition of \$16,000 increase in provisions for doubtful debtors at 30th June 2005, following a thorough review of the receivables.
 - 4. recognition of \$35,000 accruals at 30th June 2005 to provide for professional costs associated with the audit and with the independent review process necessary to ensure the Australian Sports Commission as the major funding body of the Association, are satisfied with the management reporting process and cash management.
- Uncertainties in terms of the ability to generate cash flows in the future considering that the Association is a not-for-profit organisation relying principally on Government grants and donations, to meet its expenditure obligations.
- Current liabilities of \$1,346,019 exceeding current assets of \$1,006,437

Note 1: Statement of Significant Accounting Policies (cont)

a. Going Concern (cont..)

The company has planned the following activities and the following activities exist to address the above going concern issues:

- The directors have reviewed their short-term cash flow requirements and consider that the Association has or has access to sufficient funds to meet the current and ongoing financial obligations of the Association. These include:
 - 1. The ongoing positive support of the Australian Sports Commission, including an advance of second quarter High Performance Funding, and a commitment to bring forward the third quarter funding subject to satisfactory compliance with internal management processes encompassing cash flows to meet all known and anticipated obligations of the Association through to June 2006.
 - 2. Ongoing liaison and positive support from the Australian Sports Commission in respect to enter into a quadrennial funding commitment to fund the operations of the Association for the period to June 2009, based on contractual obligations currently being finalised, and based on a Business Plan including surpluses and positive cash flows, which the Directors and Executive management have committed to.
 - 3. Ongoing positive and proactive liaison with creditors to ensure agreement as to amounts outstanding and payment plans, so as to maintain positive cash flows for the Association and to prevent any untoward or hasty legal action that could precipitate additional costs for the Association. At 30th September 2005, outstanding amounts due to creditors at 30th June 2005 have reduced substantially, and no creditor has indicated action other than monitoring of agreed payment plans.
 - 4. In September 2005, the Association received a Guarantee from the NSW Department of Tourism, Sport and Recreation to subsidise \$65,000 towards expenditures on the 2005 ICF Slalom World Championship
 - In September 2005, the Association reached agreement with Penrith Whitewater Stadium Ltd to defer payment of \$107,000 venue hire fees for the 2005 World Slalom event. The amount due will be paid over 16 quarterly payments commencing 31 December 2005
 - 6. In September 2005, the Association received confirmation from the International Canoe Federation that the amount due to them of \$140,000 is interest free and is payable in annual instalments of \$15,000 from 2005 until 20012.

b. Taxation

The Association is a non-profit organisation formed for the development of canoeing and is exempt from income tax.

The Association is registered for GST purposes, and Fringe Benefits Tax is paid in respect of benefits provided to senior management staff.

Australian Canoeing Inc. ABN 61 189 833 125

Note 1: Statement of Significant Accounting Policies (cont)

c. Property, Plant and equipment

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

Acquisition

Plant and equipment are measured on the cost basis.

Depreciation

The depreciable amount of all fixed assets are depreciated on a reducing balance method over the estimated useful lives of the assets with the exception of high performance equipment.

The Directors have decided to write-off the cost of all high performance equipment regardless of cost, and all other items of equipment acquired for a cost at less than \$1,000, in the year of purchase. This is considered to be more appropriate in the light of rapid technology changes which results in a high turnover of equipment and the likelihood of loss and damage due to constant transporting of high performance equipment to various locations for meets. Purchase

of equipment is predominately funded by Government grants which are brought to account when received. This matching of the purchase cost against the relevant income recorded is deemed appropriate in the circumstances of the Associations operations.

d. Inventories

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

e. Leases

Lease payments under operating leases, where substantially all the risks and benefits remain with the lessor, are charged as expenses in the periods in which they are incurred.

f. Employee Benefits

Provision is made for the company's liability for employee benefits arising from services rendered by employees to balance date. Current wage rates are used in the calculation of the provisions. The carrying amount of the provisions approximates net fair value.

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

g. Cash

For the purposes of the Statement of Cash Flows, cash includes cash on hand, at banks and on deposit.

h. Goods and Services Tax (GST)

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

Australian Canoeing Inc. ABN 61 189 833 125

Note 1: Statement of Significant Accounting Policies (cont)

i. Australian Canoeing Events Ltd

Australian Canoeing Events Ltd (ACE) was incorporated in April 2003 as a special purpose company established with a view to manage events on behalf of the Association. ACE is a not-for-profit company limited by guarantee, and the Association has entered into a guarantee to purchase 1 ordinary share in the Company at \$1.00. No other party has any management or shareholding in ACE.

ACE has been inactive since inception and no financial report has ever been issued. As a result ACE has not been consolidated into the accounts of the Association as at 30 June 2005.

Note 2: Revenue

	2005	2004
	\$	\$
Operating Activities		
- Athlete Contribution	68,445	562,024
 Donations, sponsorships & Gov't grants 	1,575,240	1,663,857
- Members fee	191,133	238,206
- Sales revenue	42,774	4,445
- Other	383,470	360,601
Non-operating Activities		
- Interest Income	12,046	12,000
- Events licence fee	21,412	21,116
Total Revenue from Ordinary Activities	2,294,520	2,862,249

Restatement of 2004 Income figures

In June 2004, an advance of the first quarter 2004/05 High Performance Funding amounting to \$155,000 was received from the Australian Sports Commission and was recorded as income for the year ended 30 June 2004 and was reflected as such in the 2003/2004 Annual Report. The Board have determined that this is such a material misstatement that in order to correctly reflect the operations of the organisation for each of the 2004 and 2005 year, it is appropriate to restate the accounts for 2004. The 2004 comparative figures have now been amended to exclude such advance, which instead has been included in the income for 2005.

The effect of this change is to increase the deficit recorded in 2004 from \$20,003 to a deficit as shown in these accounts as a comparative figure for 2004 of \$175,003.

Australian Canoeing Inc. ABN 61 189 833 125

2005 \$	2004 \$
5 610	62,769
5,019	02,709
-	- 29,556
	9,000
7,000	7,000
	;
	-
	-
	-
140,000	10,000
667,367	742,124
1,049,367	752,124
32,887	14,165 31,822
316,781	102,061
267,153	382,698
267,153 (25,000)	(9,000)
267,153	382,698
267,153 (25,000)	382,698 (9,000)
267,153 (25,000)	382,698 (9,000)
267,153 (25,000) 242,153 12,626	382,698 (9,000) 373,698
267,153 (25,000) 242,153	382,698 (9,000) 373,698 10,500 47,046
267,153 (25,000) 242,153 12,626 20,300	382,698 (9,000) 373,698 10,500
267,153 (25,000) 242,153 12,626 20,300 	382,698 (9,000) 373,698 10,500 47,046
267,153 (25,000) 242,153 12,626 20,300 - 267,676 81,787	382,698 (9,000) 373,698 10,500 47,046
267,153 (25,000) 242,153 12,626 20,300 - 267,676 81,787 36,677	382,698 (9,000) 373,698 10,500 47,046
267,153 (25,000) 242,153 12,626 20,300 - 267,676 81,787 36,677 5,000	382,698 (9,000) 373,698 10,500 47,046 40,889 - - -
267,153 (25,000) 242,153 12,626 20,300 - 267,676 81,787 36,677	382,698 (9,000) 373,698 10,500 47,046
	\$ 5,619 23,883 9,000 he financial performance 35,000 172,000 35,000 140,000 667,367 1,049,367 261,086 4,376 18,432 32,887

Australian Canoeing Inc. ABN 61 189 833 125

	2005	2004
to 7. Dronorty, Diont 9. Fruitment	\$	\$
te 7: Property, Plant & Equipment High performance equipment – at cost Less: Accumulated depreciation	487,013 (487,013)	487,013 (487,013)
	-	-
Office equipment – at cost Less: Accumulated depreciation	29,196 (18,142)	21,715 (15,008)
	11,054	6,707
Motor Vehicles – at cost Less: Accumulated depreciation	20,000 (12,545)	20,000 (10,060)
	7,455	9,940
tal Property, Plant & Equipment	18,509	16,647
te 8: Payables		
Trade creditors	323,021	324,979 324 979
Trade creditors	323,021 323,021	324,979 324,979
Trade creditors		
Trade creditors		
te 9: Tax Liabilities ATO Integrated client account FBT payable GST payable	323,021 14,064 4,209 40,985	324,979 - - 44,340
Trade creditors otal Payables te 9: Tax Liabilities ATO Integrated client account FBT payable GST payable PAYG Withholding Tax Payable	323,021 14,064 4,209 40,985 14,102	- - 44,340 22,906
Trade creditors otal Payables te 9: Tax Liabilities ATO Integrated client account FBT payable GST payable PAYG Withholding Tax Payable otal Tax Liabilities	323,021 14,064 4,209 40,985 14,102	- - 44,340 22,906

Australian Canoeing Inc. ABN 61 189 833 125

Interest bearing deposit

	2005	2004 ¢
lote 11: Other Current Liabilities	\$	\$
Funding for events/tours received in advance	692,650	188,934
Sponsorship benefits Other creditor	- 280	14,674 -
Fotal Tax Liabilities	692,930	203,608
ote 12: Non-Current Liabilities		
Provision for long service leave Amount due to International Canoe Federation	- 140,000	14,276 -
Fotal Non-Current Liabilities	140,000	14,276
Retained Profits/(Loss) Retained profits/(loss) at the beginning of financial year Net profit/(loss) attributable to the association	(44,985) (416,088)	130,018 (175,003)
Retained Profits/(Loss) at the end of the inancial year	(461,073)	(44,985)
2004 net profit/(loss) has been amended to clarify record Performance Funding of \$155,000 in June 2004 as per note 2		of 2004/05 Hi
Performance Funding of \$155,000 in June 2004 as per note 2.		of 2004/05 Hi
Performance Funding of \$155,000 in June 2004 as per note 2. lote 14: Cash Flow Information Reconciliation of Cash		of 2004/05 Hi
Performance Funding of \$155,000 in June 2004 as per note 2. lote 14: Cash Flow Information <i>Reconciliation of Cash</i> Cash at bank	261,086	51,698
Performance Funding of \$155,000 in June 2004 as per note 2. Note 14: Cash Flow Information		

32,887

316,781

31,822 **102,061**

Australian Canoeing Inc. ABN 61 189 833 125

Increase/(decrease) in other current liabilities	489,322	-
Increase/(decrease) in provisions	212,716	-
Increase/(decrease) in tax payable	6,114	-
Increase/(decrease) in payables	(1,958)	440,270
(Increase)/decrease in advance/prepayments	(316,301)	-
(Increase)/decrease in inventory	(14,492)	-
(Increase)/decrease in receivables	131,545	(373,290)
Changes in assets and liabilities:	140,000	
Provision for ICF commitment	140,000	20,707
Provision for employee benefits	(14,276)	20,907
Non-cash flows in profit/(loss) from ordinary activities: Depreciation	5,619	62,769
Profit/(loss) from ordinary activities	(416,088)	(175,003)
to Profit/(Loss) from Ordinary Activities		
Reconciliation of Net Cash provided by Operating Activities	Ψ	Ψ
	\$	\$
	2005	2004

Note 15: Financial Instruments

Interest Rate Risk

The association's exposure to interest rate risk, which is the risk that a financial instrument's value will fluctuate as a result of changes in market interest rates and the effective weighted average interest rates on those financial assets and financial liabilities, is as follows:

	0	l Average terest Rate	Floating Int	erest Rate	Fixed Inte Within	
	2005	2004	2005	2004	2005	2004
FINANCIAL ASSETS	%	%	\$	\$	\$	\$
Cash at bank	3.75	2.14	265,462	56,074	-	-
Short term deposit	1.85	2.75	-	-	51,319	45,987
TOTAL			265,462	56,074	51,319	45,987

Credit Risk

The maximum exposure to credit risk, excluding the value of any collateral or other security, at balance date to recognised financial assets is the carrying amount, net of any provisions for doubtful debts, as disclosed in the statement of financial position and notes to the financial statements.

The association does not have any material credit risk exposure to any single debtor or group of debtors under financial instruments entered into by the association.

Australian Canoeing Inc. ABN 61 189 833 125

Net Fair Value

Methods and assumptions used in determining net fair value

The net fair values of listed investments have been valued at the quoted market bid price at balance date adjusted for transaction costs expected to be incurred. For other assets and other liabilities the net fair value approximates their carrying value. No financial assets and financial liabilities are readily traded on organised markets in standardised form other than listed investments. Financial assets where the carrying amount exceeds net fair values have not been written down as the economic entity intends to hold these assets to maturity.

The aggregate net fair values and carrying amounts of financial assets and financial liabilities are disclosed in the statement of financial position and in the notes to the financial statements.

Note 16: Commitment to International Canoe Federation

The Association has undertaken to make annual contributions of \$15,000 to International Canoe Federation commencing October 2003 until September 2012 for financial assistance received towards the construction of the 2000 Olympic Slalom Course at Penrith. Total commitment is \$150,000, no interest is chargeable and the loan is unsecured.

Note 17: Leasing Commitments	2005	2004
	\$	\$
Operating Lease Commitments		
Being for rent of office equipment		
Payable:		
not later than 1 year	6,104	14,485
later than 1 year but not later than 5 years	-	28,556
later than 5 years	-	-
	6,104	43,041

Note 18: Events Subsequent to Reporting date

The 2005 Slalom World Championship expense includes an amount of \$107,000 which represents venue costs incurred and due to Penrith Whitewater Stadium Ltd t. In September 2005, Penrith Whitewater Stadium Ltd has agreed to loan the association the sum of \$107,000 and the association has agreed to accept the loan and repay the loan with 16 quarterly payments commencing 31 December 2005.

On 13 October 2005, the association has obtained a guarantee from the NSW Government to subsidise \$65,000 towards the costs of the 2005 Slalom World Championship, \$15,000 of which is a no interest unsecured loan and repayable in 2006.

Australian Canoeing Inc. ABN 61 189 833 125

Note 19: Directors Remuneration

The directors in office during the year were: Greg Kaeding; Peter Vandepeer; Robin Belcher; Gai Ness; Ric Mingramm; Graham Halford; Noelene Stephenson; Jon Bisset; Robert Barnes.

The directors did not receive any form of remuneration during the year.

Note 20: Association Details

The principal place of business of the association is: Suite 210 Wentworth Park Sport Complex, Wattle Street, Ultimo NSW 2007

STATEMENT BY BOARD OF DIRECTORS

In the opinion of the directors the financial report as set out on pages 54 to 66:

- Presents a true and fair view of the financial position of Australian Canoeing Inc. as at 30 June 2005 and its performance for the year ended on that date in accordance with Australian Accounting Standards, mandatory professional reporting requirements and other authoritative pronouncements of the Australian Accounting Standards Board.
- At the date of this statement, there are reasonable grounds to believe that Australian Canoeing Inc. will be able to pay its debts as and when they fall due.

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

Greg Kaeding President, Australian Canoeing Inc. Dated: November 1, 2005

Robert Barnes Chief Executive

Astims

Belinda Wu FCPA Stuart Lloyd FCA ABN 64 321 558 248

AUSTRALIAN CANOEING INC.

INDEPENDENT AUDIT REPORT TO THE MEMBERS OF AUSTRALIAN CANOEING

INC.

Scope

We have audited the financial report, being a general purpose financial report, of Australian Canoeing Inc. for the year ended 30 June 2005 as set out on pages 54 to 66. The Board of Directors is responsible for the financial report and has determined that the accounting policies used and described in Note 1 to the financial statements which form part of the financial report are appropriate to meet the requirements of the Associations Incorporation Act (ACT) and are appropriate to meet the needs of the members. We have conducted an independent audit of this financial report in order to express an opinion on it to the members of Australian Canoeing Inc. No opinion is expressed as to whether the accounting policies used are appropriate to the members.

The financial report has been prepared for the purpose of fulfilling the requirements of the Associations Incorporation Act (ACT). 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.

Audit Approach

We conducted an independent audit in order to express an opinion to the members of the Association. Our audit was conducted in accordance with Australian Auditing Standards, in order to provide reasonable assurance as to whether the financial report is free of material misstatement. The nature of an audit is influenced by factors such as the use of professional judgment, selective testing, the inherent limitations of internal control, and the availability of persuasive rather than conclusive evidence. Therefore, an audit cannot guarantee that all material misstatements have been detected.

We performed procedures to assess whether in all material respects the financial report presents fairly, in accordance with the accounting policies described in Note 1, so as to present a view which is consistent with our understanding of the Association's financial position, and of its performance as represented by the results of its operations. These policies do not require the application of all Accounting Standards and other mandatory professional reporting requirements in Australia. No opinion is expressed as to whether the accounting policies used and described in Note 1 are appropriate for the need of the members.

We formed our audit opinion on the basis of these procedures, which included:

Examining, on a test basis, information to provide evidence supporting the amounts and disclosures in the financial report, and

Assessing the appropriateness of the accounting policies and disclosures used and the reasonableness of significant accounting estimates made by the Board.

While we considered the effectiveness of management's internal controls over financial reporting when determining the nature and extent of our procedures, our audit was not designed to provide assurance on internal controls.

Independence

In conducting our audit, we followed applicable independence requirements of Australian professional ethical pronouncements.

Audit Opinion

In our opinion, the financial report of Australian Canoeing Inc. presents a true and fair view in accordance with the accounting policies described in Note 1 to the financial statements, the financial position of Australian Canoeing Inc. as at 30 June 2005 and the results of its operations for the year then ended.

Inherent Uncertainty Regarding Continuation as a Going Concern

Without qualification in the opinion expressed above, attention is drawn to the following matter.

As indicated in Note 1(a) to the financial statements, the Association's ability to continue as a going concern is dependent upon continuous funding from the Government and members. As such there is significant uncertainty whether the entity will be able to continue as a going concern, and therefore whether it will realise its assets and extinguish its liabilities in the normal course of business and at the amounts stated in the financial report.

Astims Stuart Lloyd 14 Waters Road Neutral Bay NSW 2089

Dated: 1st November 2005

Additional Information Disclaimer

Astims

Belinda Wu FCPA Stuart Lloyd FCA ABN 64 321 558 248

AUSTRALIAN CANOEING INC.

ADDITIONAL INFORMATION DISCLAIMER

The additional financial data presented in the following pages is in accordance with the books and records of Australian Canoeing Inc ("our client") which have been subjected to the auditing procedures applied in our statutory audit of the Association for the year ended 30 June 2005. It will be appreciated that our statutory audit did not cover all details of the additional financial data. Accordingly, we express no opinion on whether they present fairly the Association's Financial position or the year's trading and no warranty of accuracy or reliability is given. Neither the firm nor any member or employee of the firm undertakes responsibility in any way whatsoever to any person (other than our client) in respect of the additional financial data, including any errors or omissions therein however caused.

Astims Stuart Lloyd 14 Waters Road Neutral Bay NSW 2089

Dated: 1st November 2005

Detailed Statement of Financial Performance for the Year Ended 30 June 2005

Note 2005 Consultancy Fee Income 1,654,208 Averating Grants 1,575,240 1,654,208 Members Subscriptions 191,133 238,206 Awards Scheme 76,576 25,872 Athlete Contribution 68,445 562,024 Donations - 9,649 Sales of Publications & Merchandise 42,774 4,445 Sponsorship Funds 55,090 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others 152,790 135,713 -noperating Activities 2,244,520 2,862,249 Interest Income 12,046 12,000 Licence Fees 13,058 40,128 Addit Fees 53,150 6,000 Bank Charges 10,101 8,338 Computer Software & Maintenance 12,465 20,525 Consultant Fees 13,118 8,268 Computer Software & Maintenance		Note	2005 \$	2004 \$
Operating Grants 1,575,240 1,654,208 Nember Subscriptions 191,133 238,206 Awards Scheme 76,576 25,872 Athlete Contribution 68,445 562,024 Donations - 9,649 Sales of Publications & Merchandise 42,774 4,445 Sponsorship Funds 55,090 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Chtry Fees 94,710 43,665 Others - 10,496 Interest Income 12,046 12,000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,024,520 2,862,249 Adverting & Bromotions 13,058 40,128 Audit Fees 53,150 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 26,525 Consultant Fees 16,9521 13,7902 Course and Seminars 19,165 12,775 <th>venue from Ordinary Activities</th> <th></th> <th>4</th> <th>Ψ</th>	venue from Ordinary Activities		4	Ψ
Operating Grants 1,575,240 1,654,208 Nembers Subscriptions 191,133 288,206 Awards Scheme 76,576 25,872 Athlete Contribution 66,445 562,024 Donations - 9,649 Spensorship Funds 55,090 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others - 10,496 Interest Income 12,046 12,000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,024,520 2,862,249 Audri Fees 53,150 6,000 Bard Debts Written Off 53,150 10,032 Bard Debts Written Off 13,058 40,128 Course and Seminars 16,752 2,645 Course and Seminars 16,9521 137,902 Course and Seminars 16,756 2,632 Course and Seminars 16,756 2,649	perating Activities			
Members Subscriptions 191,133 238,206 Avards Scheme 76,576 25,872 Athlete Contribution 68,445 562,024 Donations - 9,649 Sales of Publications & Merchandise 42,774 4,445 Sponsorship Funds 50,000 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others 152,790 135,713 properting Activities 2,2046 12,000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Advertising & Promotions 13,058 40,128 Audit Fees 53,150 6,000 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,455 20,525 Consultant Fees 169,521 137,902 Consultant Fees 169,521 137,902 Coburse and Seminars 13,420 <			1,575,240	1,654,208
Avards Scheme 76,576 25,872 Athlete Contribution 66,445 562,024 Donations - 9,649 Sales of Publications & Merchandise 42,774 4,445 Sponsorship Funds 55,090 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others 30,000 135,713 m-operating Activities 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Advertising & Promotions 13,058 40,128 Computer Software & Maintenance 12,465 20,525 Consultant Fees 16,1766 95,510 44,468			191,133	238,206
Donations - 9,649 Sales of Publications & Merchandise 42,774 4,445 Sponsorship Funds 55,090 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others 152,790 135,713 sn-operating Activities 2,294,520 2,862,249 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Marces 53,150 6,000 Bank Charges 10,010 8,538 Consultancy Fees 10,010 8,538 Consultancy Fees 10,010 8,538 Course and Seminars 13,058 40,128 Aduet Fees 53,150 6,000 Bank Charges 10,101 8,538 Course and Seminars 13,313 8,368 Course and Seminars 13,131 8,368 Course and Seminars 13,131 8,368 Course and Seminars 3,420 44,668			76,576	25,872
Donations - 9,649 Sales of Publications & Merchandise 42,774 4,445 Sponsorship Funds 55,090 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others 152,790 135,713 sn-operating Activities 2,294,520 2,862,249 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Marces 53,150 6,000 Bank Charges 10,010 8,538 Consultancy Fees 10,010 8,538 Consultancy Fees 10,010 8,538 Course and Seminars 13,058 40,128 Aduet Fees 53,150 6,000 Bank Charges 10,101 8,538 Course and Seminars 13,313 8,368 Course and Seminars 13,131 8,368 Course and Seminars 13,131 8,368 Course and Seminars 3,420 44,668	Athlete Contribution		68,445	562,024
Sales of Publications & Merchandise 42,774 4,445 Sponoschip Funds 55,090 96,857 Consultancy Fee Income 4,304 47,998 Course & Seminar 10,496 Entry Fees 94,710 43,665 Others 152,790 135,713 on-operating Activities 12,046 12,000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 keepenses from Ordinary Activities 2,294,520 2,862,249 Advertising Repronotions 13,058 40,128 Advertising Repronotions 13,058 40,128 Advertising Repronotions 13,058 40,128 Audit Fees 53,150 6,000 Bad Debts Written Off 10,101 8,588 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Consultant Fees 169,521 12,775 Direct Athlete Support<			-	
Sponsorship Funds 55,090 96,877 Consultancy Fee Income 4,304 47,998 Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others 152,790 135,713 Interest Income 12,046 12,000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Mage Strong Str			42,774	
Consultancy Fee Income 4.304 47,998 Course & Seminar 10.496 Entry Fees 94,710 43.665 Others 152,790 135,713 m-operating Activities 12.046 12.000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 Senses from Ordinary Activities 3,058 40,128 Advertising Remotions 13,058 40,128 Audit Fees 10,011 8,538 Consultant Fees 10,101 8,538 Consultant Fees 16,9521 137,902 Course and Seminars 13,131 8,368 Consultant Fees 16,4521 12,709 Consultant Fees 19,165 12,775 Depreciation 5,619 62,749 Direct Athles Support 5,5101 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performa				
Course & Seminar - 10,496 Entry Fees 94,710 43,665 Others 152,790 135,713 m-operating Activities 12,046 12,000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 penses from Ordinary Activities 3,058 40,128 Audit Fees 53,150 6,000 Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 55,510 44,468 Deperclation 56,519 62,769 Direct Athlete Support 55,510 44,468 Obnations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 <tr< td=""><td>• •</td><td></td><td></td><td></td></tr<>	• •			
Entry Fees 94,710 43,665 Others 152,790 135,713 Interest Income 12,046 12,000 Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 spenses from Ordinary Activities 13,058 40,128 Advertising & Promotions 13,058 40,128 Advertising & Promotions 13,058 40,128 Advertising & Promotions 13,058 40,128 Consultant Fees 12,465 20,525 Consultant Fees 16,9521 137,902 Course and Seminars 13,131 8,368 Catering 6,1786 95,432 Depreciation 5,619 42,769 Direct Athlete Support 5,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 Grant 23,5941 134,682 <td>5</td> <td></td> <td>-</td> <td></td>	5		-	
Others 152,790 135,713 Interest Income Licence Fees 12,046 12,000 Interest Income Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 genses from Ordinary Activities 1 3,058 40,128 Advertising & Promotions 13,058 40,128 10,001 Bad Debts Written Off - 10,032 10,001 8,538 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 62,769 10,101 8,538 Course and Seminars 13,131 8,368 14,468 13,902 Depreciation 5,619 62,769 10 14,468 14,468 Depreciation 5,545 26,1113 13,462 14,468 14,468 Catering 9,065 3,641 13,462 14,468 14,468 14,468 14,770 8,567 11,			94,710	
op-operating Activities 12,046 12,000 Interest Income 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 s s s Penses from Ordinary Activities 13,058 40,128 Advertising & Promotions 13,058 40,128 Adult Fees 53,150 6,000 Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 6,419 62,769 Direct Athlete Support 56,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 3600 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 <			152,790	
Interest Income 12,046 12,000 Licence Fees 21,112 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 s \$ \$ Advertising & Promotions 13,058 40,128 Audit Fees 53,150 6,000 Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Couse and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 42,775 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 36,071 3,641 Insurace 135,941 134,682 Insurace 3,098 3,641 Legal Expenses				, -
Licence Fees 21,412 21,116 Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 spenses from Ordinary Activities 4 2005 2 Advertising & Promotions 13,0558 40,128 40,0128 Addit Fees 53,150 6,000 6,000 Bad Debts Written Off - 10,032 2 Consultant Fees 169,521 137,902 2 Consultant Fees 169,521 137,902 2 Course and Seminars 13,131 8,368 2 2 Course and Seminars 13,131 8,368 2 2 Direct Athlets Support 55,510 44,468 9 2 769 Direct Athlets Support 36,875 2,6,349 2 3 4 4 6 Grant Zpenses 19,165 12,775 4 4,468 2 3 4 4 3 4 4 3 3 4			12.046	12.000
Total Revenue from Ordinary Activities 2,294,520 2,862,249 Note 2005 2004 penses from Ordinary Activities 3 5 Advertising & Promotions 13,058 40,128 Audit Fees 53,150 6,000 Back Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Insurance 135,941 134,682 Insurance 3,671 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 3,48 4,310 Membership Benefits 3,071 3,725 P				
Note 2005 2004 penses from Ordinary Activities 13,058 40,128 Advertising & Promotions 13,058 40,128 Audit Fees 53,150 6,000 Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 13,5941 134,682 Interest Paid 9,065 3,641 Less on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Pri	Total Revenue from Ordinary Activities		·	
s s penses from Ordinary Activities 13,058 40,128 Advertising & Promotions 13,058 40,128 Audit Fees 53,150 6,000 Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 13,094 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery </td <td></td> <td>Note</td> <td></td> <td></td>		Note		
penses from Ordinary Activities 13,058 40,128 Advertising & Promotions 13,058 40,128 Adudit Fees 53,150 6,000 Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725		NOLE		
Audit Fees 53,150 6,000 Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 53,450 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 14,87 7,88	, <u>,</u>			
Bad Debts Written Off - 10,032 Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000				
Bank Charges 10,101 8,538 Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556			53,150	
Computer Software & Maintenance 12,465 20,525 Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 <td></td> <td></td> <td>-</td> <td></td>			-	
Consultant Fees 169,521 137,902 Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 10,000 4,000 Operating lease expense 23,983 29,556 Repair & Maintenance 3,098 1,153 </td <td></td> <td></td> <td></td> <td></td>				
Course and Seminars 13,131 8,368 Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547			12,465	20,525
Catering 61,786 95,432 Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 3,3,418	Consultant Fees		169,521	137,902
Depreciation 5,619 62,769 Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 <tr< td=""><td>Course and Seminars</td><td></td><td>13,131</td><td>8,368</td></tr<>	Course and Seminars		13,131	8,368
Direct Athlete Support 55,510 44,468 Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,896 3,413 Salaries 29,556 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 <td>Catering</td> <td></td> <td>61,786</td> <td>95,432</td>	Catering		61,786	95,432
Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 <			5,619	62,769
Donations 3,420 409 Entry/Accreditation Fees 19,165 12,775 High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 <	Direct Athlete Support		55,510	44,468
High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624			3,420	409
High Performance Equipments 36,875 26,349 General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medais, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624	Entry/Accreditation Fees		19,165	12,775
General Expenses 360 4,849 Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624				
Grant 245,545 261,113 Gifts, Medals, Trophies 14,770 8,567 Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 36,244 V			360	4,849
Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650	Grant		245,545	261,113
Insurance 135,941 134,682 Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650	Gifts, Medals, Trophies		14,770	8,567
Interest Paid 9,065 3,641 Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650	•			
Legal Expenses 23,496 57,903 Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650	Interest Paid			
Loss on Foreign Exchange 348 4,310 Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Membership Benefits 3,071 3,725 Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Printing, Postage, Stationery 29,520 29,693 Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Professional Development 148 7,788 Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Provision for doubtful debts 16,000 4,000 Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Operating lease expense 23,883 29,556 Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650	•			
Repair & Maintenance 3,098 1,153 Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Publication costs 11,591 8,547 Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Staff Costs 29,293 33,418 Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Salaries 497,860 412,503 Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Superannuation 43,581 36,037 Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Subscription & Material 2,056 7,102 Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650				
Telecommunications Expenses 82,612 59,151 Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650 Total Expenses from Ordinary Activities 2,710,608 3,037,252				
Travel 638,797 1,288,103 Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650 Total Expenses from Ordinary Activities 2,710,608 3,037,252	•			
Uniform 33,194 83,624 Venue Hire 45,293 35,442 Others 367,285 48,650 Total Expenses from Ordinary Activities 2,710,608 3,037,252	•			
Venue Hire 45,293 35,442 Others 367,285 48,650 Total Expenses from Ordinary Activities 2,710,608 3,037,252				
Others 367,285 48,650 Total Expenses from Ordinary Activities 2,710,608 3,037,252				
Total Expenses from Ordinary Activities2,710,6083,037,252				
Operating (Loss)/Surplus For The Year (416,088) (175,003)				

NOTES

2004 Olympic Team

Canoe/Kayak Flatwater

P.Clarke

P.Horne

D.Collins

C.Robinson

M.Marinov B

B.Kemble

Canoe/Kayak Slalom

R.Fox

R.Bell

M.Bellofiore

W.Draper

L.Milne

L.Natoli

M.Druce

M.Fox

