

Gymnastics

New South Wales

Annual Report

2012

Gymnastics
New South Wales

NEW SOUTH WALES GYMNASTIC ASSOCIATION INC.

Founded in 1948. Registered under the Charitable Collection Act. Registration No. CC 20758.
Affiliated with: Australian Gymnastics Federation Inc.; NSW Olympic Council; NSW Sports Federation Inc.;
NSW Commonwealth Games Association. CA Registration No. Y01 952-36.

Contents

Board of Directors	4
Sports Management Committees; Life Members	5
2012 Highlights	7
GNSW Staff	8
President & CEO Report	9
Development Report	11
Event & Sports Programs Manager Report	13
Marketing Report	15
Annual Award Winners	16
International Representatives	17
MG Technical Directors Report	19
WG Technical Directors Report	21
RG Technical Directors Report	23
ACR Technical Directors Report	25
AER Technical Directors Report	27
TRP Technical Directors Report	29
GFA Chairpersons Reports	31
Gymsport Liability Account Summaries	32
NSW State Teams	33
Regional Committees	36
Results	38
2012 Registrations	39
2012 Events Calendar	47
2012 Education Calendar	48
2011 Financial Report	51

GLOSSARY

GA	Gymnastics Australia
GNSW	Gymnastics NSW
NSWIS	New South Wales Institute of Sport
AIS	Australian Institute of Sport
SSC	State Sports Centre
MG	Mens Gymnastics
WG	Womens Gymnastics
RG	Rhythmic Gymnastics
GYM FOR ALL	General Gymnastics
AER	Sport Aerobics
ACR	Sports Acrobatics
TRP	Trampoline Sports
HPC	High Performance Centre

*The Annual Report covers the period from
1 January 2012 to 31 December 2012.*

Board of Directors

Philip Western (President).....

Bernard Hui.....

Gloria Nicol

Jane Cooke

Virginia Elliott

Aaron Bloomfield.....

Sports Management Committees

MENS ARTISTIC GYMNASTICS

Technical Director	Antoine Rizzo
Coaching Coordinator	Martin Shields
Judging Coordinator	David Conway
Commission Member SDS	Tim Cory
Commission Member	Elizabeth Medway
Commission Member Grand Prix	Tricia O'Connell

WOMENS ARTISTIC GYMNASTICS

Technical Director	Shirley Read
Judging Coordinator	Skye Benson
Coaching Coordinator	Michelle Olsson
State Stream Coordinator	Dominique Johnson
Levels 1-5 Coordinator	Elenore Turner
Levels 6-10 Coordinator	Bill Parsons
Elite Coordinator	Marnie Heming
Competition Coordinator	Geoff Carley

RHYTHMIC GYMNASTICS

Technical Director	Carol Lane
Competition Coordinator	Philip Western
Judging Coordinator	Joy Millard
Project Officer	Sabine Ade
Project Officer	Nicole Higham
Elite Representative	Danielle Le Ray

GENERAL GYMNASTICS

Technical Director	Justin Hayes
Events Coordinator	Ben Cork
Participation Coordinator	Kim Morse-Evans
Participation Coordinator	Karon Marnoch
Inclusions Coordinator	Natalie Johnston
Kindergym Coordinator	Sheryl Faulkner

SPORTS ACROBATICS

Technical Director	Tony Barber
Coaching Coordinator	Michelle Mason
Project Coordinator	Pip Corbet
Project Coordinator	Mia Romans
Project Coordinator	Russell Telford
Judging Coordinator	Amy Yeomans

SPORT AEROBICS

Technical Director	Pamela Behan
Club/School Representative	Marty Fotea
Club/School Representative	Nadine Robinson
Club/School Representative	Laura Pemberton
Club/School Representative	Lauren Djamirze
General Member	Pearl Rozenberg

TRAMPOLINE SPORTS

Chairperson	Julie Bartlett
Judging Coordinator	Brett Austine
Coaching Coordinator	Damian Ryan
Technical Coordinator	Shane Roberts
Competition Coordinator	Julie Bartlett
Volunteer Coordinator	Scott Finlayson
Levels Coordinator	Gillian Needham

CHEERLEADING

Technical Director	Kelly Marshall
Judging Coordinator	Emma Holder
School Liaison	Rosie Lewis

Life Members

Mr Bill Wilson*	Mrs Frances Crampton	Mr Maxwell Holmes	Mrs Diane Erickson
Mr James Brown*	Mr Lionel Hurst	Ms Helen Colagiuri	Mr Brett Austine
Mr Bruce Sharp	Mr Vic Blinman	Mr John Hendry	(inducted into the NSW Hall of Fame)
Mr Richard Woods*	Mr Kevin Maunder	Mr Ian Irvin*	Mrs Elenore Turner
Mr Max Baldwin	Mr Peter Read	Mr Allan Plowman*	Mrs Pamela Ryan
Mr Ken Benson	Mrs Robyn Pride	Mrs Mearle Hamilton*	Mrs Barbara Pearson
Mrs Kim Rosen	Mr Neville Carroll	Ms Anayalla Plowman	Mrs Jean Lang
Mrs Fay Woods	Mrs Edith Peluso	Mr Fred Austine	Mr Geoff Carley
Mr Jim Maguire	Mr Shirley Read	Mrs Joyce Austine	Ms Julie Bartlett
Mrs Doreen Rayward-Wilson	Mr Don Bollard	Mr Judy Perrin	Ms Debbie Croft
Mr Keith Giddy	Mrs Virginia Elliott	Mr Bennie DeRoo	*deceased

2012 Highlights

DEVELOPMENT

- Growth in registered participant members of 8.8% to 43,440
- Sydney International Gymfest hosted in Cronulla with teams from Denmark, Germany, Japan, and New Zealand. The event was named as a finalist at the NSW Sports Federation Annual Awards.
- Gentle Gymnastics piloted at the Sydney International Gymfest.
- Gymnastics NSW recognised with a Workcover – NSW Sporting Injuries Committee award for the development of a WHS APP.
- Board approved the development of Team Gym APP due for completion in late 2013.
- Australian Sports Commission grant received for the development of a gymnastics program for Muslim girls. The program will be piloted in 2013 following development in 2012.
- NSW Sport and Recreation grant received to connect Armidale with the Gymnastics NSW head office via the National Broadband Network. The program is due for completion in 2013.

SPORT AND EVENTS

- NSW ended the combined Australian Championships with more gold medals and more medals in total than any other state.
- Brett Austine Head Judge for Women's TRP Finals at the London Olympics.
- Prashanth Sellathurai wins gold and bronze at MG World Cup events on Pommel.
- Jaelle Cohen makes RG Finals at Pacific Rim Championships.
- 66 athletes and 19 officials represented NSW and Australia at international events.
- Gymnastics NSW subsidized international travel \$50,000 from the International Travel Reserve.
- Acrobatic Gymnastics had unprecedented success at the World Championships with the Senior Women's Trio- Annelise Olsson, Ingrid Dunkerly, Melanie Byrne, 11-16 Women's Trio- Lauren Cosgrove, Holly Cosgrove, Hannah Cosgrove, 11-16 Women's Pair- Renee Blake, Mackenzie Levin, 11-16 Mixed Pair- Perry Drakopoulos, Tara Sahagian, all qualifying for finals.

MARKETING AND PROMOTION

- Sydney International Gymfest reaches a combined national media coverage of 3.2 Million following promotion via Channel 7 Sunrise, Big Sports Breakfast, NOVA FM, 2GB plus numerous local newspapers.
- Country Championships attracted significant media cover in Orange. The event featured on Prime and Win television on six occasions and featured on the front and back pages of the local papers almost every day of the event.
- Local media cover circulation of 10.5 Million.
- Gymnastics NSW mascot 'Kip' launched.
- The launch of GymNSW TV on YouTube.

OVERALL MEDAL TALLY

	Gold	Silver	Bronze	Total
NSW	88	72	80	240
QLD	68	81	65	214
VIC	41	49	44	134
WA	34	27	27	88
TAS	11	6	7	24
SA	7	17	10	34
ACT	5	2	2	9

GNSW Staff

**AARON
BLOOMFIELD**
CHIEF
EXECUTIVE
OFFICER

**SYLVIA
BARTLETT**
ACCOUNTS
SUPERVISOR

**DAVID
VIAL**
SPORT
AND EVENT
MANAGER

**HELEN
WEBB**
DEVELOPMENT
MANAGER

**AMANDA
JUDD**
MANAGER
EVENTS AND
SPORTS
PROGRAMS
(until March 2012)

**NICHOLAS
CARROLL**
TRP SPORTS,
MARKETING
AND EVENTS

**ALISON
MERCER**
EDUCATION
AND SCHOOL
DEVELOPMENT
OFFICER

**JESSIE
TULLET**
PARTICIPATION
OFFICER

**JUDY
TOLHURST**
EDUCATION
ADMINISTRATION

**NATALIE
JAQUES**
DEVELOPMENT
OFFICER
GYMNASTICS
FOR ALL AND
CHEERLEADING

**BELINDA
SARTOR**
MEMBERSHIP
OFFICER

**LYN
MERCIECA**
MEMBERSHIP
OFFICER/ACTING
FINANCE AND
OFFICE MANAGER

**ANNE
SCOTT**
WG EVENTS
AND SPORTS
DEVELOPMENT
OFFICER

**MARNIE
HEMING**
WG HIGH
PERFORMANCE
OFFICER

**CHRISTOPHER
MARTIN**
MG HIGH
PERFORMANCE
AND
DEVELOPMENT
OFFICER

**NAAZMI
JOHNSTON**
RG EVENTS
AND SPORTS
DEVELOPMENT
OFFICER

**SAMANTHA
PALMER**
TUMBLING AND
ACR EVENTS
AND SPORTS
DEVELOPMENT
OFFICER

**PAMELA
BEHAN**
AER EVENTS
AND SPORTS
DEVELOPMENT
OFFICER

**XIONG
SONGLIANG**
MG HEAD COACH
ELITE SQUADS

**HONGWEI
DU**
MG PROGRAM
COACH
ELITE SQUADS

**QUANSHI
XI**
MG PROGRAM
COACH

President & CEO Report

It has been a pleasure serving Gymnastics NSW for another year. 2012 saw a record number of registered gymnasts with growth of 8.8% to 43,440, a very pleasing result and a testament to the sports 185 affiliate clubs. The Associations financial credentials remain strong with profit continuing to be invested back into the sport through new programs, improved services, increased support, and more employees. Details of this increased investment in Development, Sport and Events, and Marketing may be found later in the Annual Report.

SYDNEY GYMNASTICS AND AQUATIC CENTRE

The development of the Sydney Gymnastics and Aquatic Centre (Rooty Hill RSL) continues with the official centre opening scheduled to occur in early August 2013. The new state of the art centre will promote increased momentum for the growth and development of the sport through new events, education and development, and international partnerships. Our thanks go to the Board and management of Rooty Hill RSL for the significant investment they have made into the future of gymnastics in NSW.

SUPPORTING OUR GYMSPORTS

The strategic objective to enable the Gymsports continues to gain momentum with \$383,688, approximately 11% of revenue, transacted through the Gymsport Sub Committee Accounts in 2012 on various Gymsport specific initiatives. Of this amount \$100,000 was allocated for the reimbursement of judge expenditure at events representing an increase on previous levels and set to increase in 2013 with a further increase of approximately 20%. The significant sums now transacted through these accounts represent a structural shift in the Associations finances. The Gymsports increasingly have the means and flexibility to design, plan and implement Gymsport specific initiatives for the growth and development of their respective sports.

Parallel with this shift has been a structural imperative to further support the Gymsports through the employment of dedicated Events and Sports Development Officers (ESDO). It is with pleasure to report that at the time

of drafting this report every Gymsport has a dedicated ESDO, with Women's Gymnastics having a full time ESDO and part time High Performance Manager.

The Board congratulates the NSW State Team for returning from the National Championships with more gold and more medals in total than any other state.

SUPPORTING OUR JUDGES

At the time of writing this report twenty one new Judges have been recognised with an FIG (international) accreditation. The number of new FIG judges exceeds the total number of NSW FIG Judges across all Gymsports during the previous Olympic cycle despite the RG course still not having occurred. It is anticipated that the state will have an additional 12 FIG judges compared with the previous cycle, a 75% increase. This pleasing result can be attributed to a combination of the identification and mentoring occurring in each Gymsport and the financial support provided by the Association through the FIG Judges Reserve established in 2011.

SUPPORTING OUR INTERNATIONAL GYMNASTS

In 2012 85 people represented NSW at international events including 66 gymnasts and 19 officials. \$50,568 was allocated from the High Performance travel reserve to assist these representatives - a record level of funding assistance by the Board.

SUPPORTING CLUBS TO IMPLEMENT SAFE WORKING ENVIRONMENTS

In 2012 Gymnastics NSW invested into the development of a new Workplace, Health and Safety 'APP' to assist gymnastics clubs to be compliant with the new WHS requirements. The APP will be implemented in 2013 and clubs will be expected to complete the checks in time to affiliate in 2014. Recognised by Workcover – NSW Sporting Injuries Committee with an award at its annual awards luncheon, the APP is both innovative and simple to use. The APP represents a commitment by the Gymnastics NSW to support clubs and to promote safe sporting practices.

SUPPORTING FUTURE DEVELOPMENT

Over the past year Gymnastics NSW has sought to achieve two principle objectives within the development portfolio: Increase access to education, and; implement programs that assist clubs to build strong business models of operation.

To increase access the Board is working towards ensuring the transactional costs associated with attending education courses are reduced by minimizing the distances clubs are required to travel to attend a course. In a practical sense the ongoing development of the Education Hubs and Region Grants programs will see more development activities conducted locally. Parallel to this, Gymnastics NSW received a grant from NSW Sport and Recreation to pilot the virtual integration of remote locations and the Head Office for meeting participation and course attendance. At the time of writing this report Gymnastics NSW has entered an agreement that will enable remote committee participation for up to 15 delegates and remote course location for up to 150 participants.

To implement programs that assist clubs to build strong business models the Board has focused upon three areas. Firstly, decreasing compliance costs – the WHS APP will assist in this regard though more work needs to be done in this area to properly equip clubs with the operational tools to run a successful program. Secondly, by promoting more events with a participation focus to balance time pressures faced by families. The idea here is to provide pathways for participants that only train one or two days per week. Investment into the Team Gym APP due for release in late 2013, and the focus upon 'Gymnastics for All' through the Sydney International Gymfest are examples of projects consistent with this objective. The third area relates to capturing new markets that can assist clubs to increase participation at a time when their gym is otherwise operating at less than capacity, such as midday during the week. Rebound Therapy and Gentle Gym are examples of this.

President & CEO Report

SUPPORTING GROWTH THROUGH PROMOTION

Organisational growth has enabled Gymnastics NSW to employ a part time, and at the writing of this report, a full time Marketing and Promotions Manager. Key achievements within this portfolio include combined media coverage of 3.2 Million flowing from the Sydney International Gymfest, 10.5 Million cover from local paper media releases, the introduction of a state mascot, and the launch of GymNSW TV Youtube channel .

The 2012 Annual Awards were held at the ANZ Stadium Homebush in February 2013. Hosting the event as a dinner, at a premier venue proved successful with 457 people in attendance - the highest number on record.

RECOGNISING THE CONTRIBUTION OF MEMBERS

It is with deep sadness that Gymnastics NSW mourned the passing of Mrs Sylvia Bartlett. After surviving with cancer for the past two years Sylvia unfortunately passed away in the morning on Sunday 3 March 2013. Modest and unassuming, Gymnastics NSW is a very different, and much better organisation because of Sylvia's contributions to it. Having retired at the end of 2012 after 23 years serving the Association Sylvia will always be remembered.

2012 saw the retirement of Mrs Shirley Read, Women's Technical Director for the past twelve years. Shirley presided over significant growth in the women's gymnastics area including the introduction of state stream competitions and the introduction of an Elite Management Committee. Shirley is a Life Member of the Association and has already offered her assistance with upcoming events.

WITH THANKS

The Board thanks the Associations principle sponsor ACROMAT, sponsors Coast 2 Coast, GK Sportswear, Winki Pop and the Medal Man, and partners NSW Sport and Recreation, NSWIS, and Gymnastics Australia. The Board thanks the 200 volunteers that serve on the sports thirty committees, the 513 judges that serve the sport at fifty six state events and a further

sixty sanctioned regional events, our state team officials managing approximately 600 state representatives, and our course presenters and assessors delivering seventy eight education courses and workshops in addition to the Professional Development Conference.

The Board acknowledges and thanks the Minister for Sport and Recreation the Hon Graham Annesley MP and Cnr Kevin Scheiber, Sutherland Shire Deputy Mayor for attending the opening ceremony of the Sydney International Gymfest, and it thanks the Association Honorary Legal Representative, Barrister at Law Kerrie Leotta.

The Board would also like to pay tribute to the staff of Gymnastics NSW who have continued to progress gymnastics in NSW, not only as a sport, but in particular as a healthy lifestyle for all.

In closing, Gymnastics NSW looks forward to an exciting year in 2013. As consultation is underway in preparation for the sports next strategic plan, members should be proud of the sports progress and it should rest assured that it has a dedicated, competent and equip team of people working hard to ensure this progress serves as the cornerstone for further development and success in the years to come.

PHILIP WESTERN and AARON BLOOMFIELD

Development Report

2012 was again a busy and successful year for the Development Department of Gymnastics NSW with the employment of two new staff members, Judy Tolhurst (Education Administrator) and Jessie Tulett (Youth Participation Co-ordinator).

WORKFORCE

Education Opportunities

2012 provided an opportunity to review and refine education course delivery with the addition of an extra staff member in this portfolio. 28 Coaching courses, 21 Judging courses and 16 workshops were delivered, including a Level 2 Part 3 in Trampoline – the first time the course has been run in three years.

Teacher Professional Development

Gymnastics NSW continued to work with the Department of Education and Training to offer professional development courses for teachers, increasing the number of courses provided to 13 across metro and regional areas. Two in-service workshops were run for schools, plus attendance at a number of conferences. In total 151 teachers were trained across the state.

Gymnastics NSW continued to promote courses through the University sector, with courses run through Southern Cross University, University of Western Sydney and Newcastle University. Thank you to Karina Jones, Pam Behan and Charmaine Gillies for their support in this area.

Professional Development Conference

2012 launched a 'new look' Professional Development Conference, which included Key Note Lectures on social media, Gymnastics NSW initiatives and a presentation from Bo Hanson, 4 time Olympian and coaching consultant. 153 participants attended the Conference at Macquarie University, with a further 126 attendees at the Coaches Development Day at Castle Hill RSL, which provided additional Gymsport specific workshops.

Aspire to Lead

The Gymnastics NSW Aspire to Lead program

ran for the second year at the Sydney Academy of Sport and Recreation, Narrabeen, providing young leaders with a pathway of opportunities, including education and training. 37 young leaders were selected for the program, an increase of 8 from the previous year.

Gymnastics Youth Advisory Panel

The inaugural GYAP were elected in 2012, consisting of 10 leaders, aged 16-24 from across the state. The GYAP provides a forum for elite young leaders to have a 'voice' regarding their sport and become engaged with the decision making structure. Key achievements of the panel including the implementation of the Young Leader of the Year Award, presented to Elizabeth Napoli, the distribution of a termly e-news and the development of the Young Leader Conference program.

PLACES

Gymnastics NSW membership continued to grow and peaked at 43,440 athletes and 1326 tech members at the end of 2012.

Club Development

Club personnel continued to receive support and training through the Certificate IV in Small Business Management, with 15 participants undertaking the training in 2012.

Club Health Checks

2012 saw the creation of a club health check program, designed to support clubs to address any issues and areas for development. Continued assistance was provided by the Gymnastics NSW Membership Officer through club visits and the utilisation of the 'Fit for Purpose' tool.

Education Hubs

The Education Hub program continued to develop in 2012 with 6 Education Hubs engaged, Armidale City Gymnastics, Altitude Gymsports, Castle Hill RSL Gymnastics, Five Dock Leisure Centre, Hunter Sports Centre and Manly Warringah Gymnastics Club. 2013 will see further development of the program with the identification of additional hubs, the development of education hub calendars

and support to meet educational facility requirements.

OPPORTUNITIES

Rebound Therapy

The Rebound Therapy program continued to develop in 2012 with the development of supporting resources and video library, the addition of Manly Warringah Gymnastics Club as a Rebound Therapy Centre of Excellence and the roll out of courses to 24 participants. The inaugural Excellence in Inclusion Award was presented to Castle Hill RSL Gymnastics Club for their ongoing support and development of Rebound Therapy in NSW.

2013 will see regional implementation of the program and the delivery of school pilots, including a partnership with the Joseph Varga School, Randwick, to deliver fundamental movement and Rebound Therapy programs to their students with special educational needs.

Team Gym

Team Gym continued to develop pace within NSW in 2012 through the delivery of a number of club and state events, thank you to all those that were involved. Valuable program feedback was gathered, which will contribute to the implementation of an updated program in 2013, including the development of a Team Gym coaching 'App'.

Performance Team

The third Gymnastics NSW Performance Team commenced in 2012, their first performance took place at the Gala event at the Sydney International Gymnastics Festival. 2013 will see the team travel to Denmark for the DGI National Sport and Culture Festival.

Kinderfest

The Outerspace theme for the 2012 Kinderfest was a big hit, with a number of sessions selling out, followed by a networking workshop for coaches. Thanks to all involved for sharing their creativity.

Launchpad

Gymnastics NSW welcomed Jessie Tulett, Youth Participation Co-ordinator, to the team to implement the Gymnastics Australia

Development Report

Launchpad program, a gymnastics based fundamental movement initiative for children aged 0-12 years. Nine clubs were accredited with Launchpad status and a total of 4 workshops were run for 52 coaches.

Sydney International Gymnastics Festival

took place September 2012 in the beachside location of Cronulla. The inaugural festival included performance venues on the beach, teams entertaining the crowds in shopping malls, with workshops on offer for performers and spectators alike.

The festival commenced with an opening ceremony which welcomed all teams, coaches, spectators and volunteers to the event. The ceremony commenced with a street parade, a welcoming address at Cronulla Park, followed by a truly 'Aussie' social event at Dunningham Park. The SIGF also incorporated the Australian Gym for Life Challenge, an exciting contest for gymnastic display groups with the performances evaluated as teams vie to be named the Gym 4 Life Champion Team and a 'Postcards from the World' Theatre Show, encapsulating the variety of performance gymnastics as a new artistic form of entertainment. International teams were also provided with an opportunity to perform at Circular Quay.

The festival was designed to promote the benefits of gymnastics to the external community and offer an exciting opportunity for teams of all ages from around the world to demonstrate the diversity of the sport. The SIGF attracted over 600 participants, 20% were international athletes from Japan, Denmark, Germany and New Zealand. Other participants comprised of teams from NSW, Victoria, Queensland and South Australia.

The festival provided a platform to interact with the general public in Cronulla; Cartwheels for Cancer raised \$502 for the Cancer Council NSW and 130 participants attended 'come and try' sessions. Spectators were able to stop and watch performances and sessions at the Mall, Marquee and Circular Quay venues, creating an atmosphere with a 'buzz'.

Exposure of the SIGF and its predominant message of 'gymnastics participation for all ages' was obtained through media channels in the lead-up to, during and after the event. National Media Coverage was obtained through Seven Weekend Sunrise weather crosses, achieving a combined audience of 3.2 million, Sydney Metropolitan Media Coverage (total reach of over 250 000) was obtained through Nova FM, ABC Radio Sydney, Sky Sports Radio – Big Sports Breakfast and 2GB – Ray Hadley Morning Show. Localised print-media coverage was achieved plus the promotion of the event through numerous local, state and national websites and social media outlets.

Gymnastics NSW would like to thank the partners who supported the event, including Gymnastics Australia, Sutherland Shire Council, The Sydney Harbour Foreshore Authority, Tourism NSW, Surf Life Saving NSW, Cancer Council NSW, Balance Water, Spring Free Trampoline, Tacklesport, Northies, Mojo Surf, Kinetic Force Martial Arts, Hogan Print, Kwik Copy, St John Bosco Gymnastics Club, Motorola Radios and Mr Creamy.

Our thanks go to the Hon Graham Annesley MP Minister for Sport and Recreation, Cnr Kevin Scheiber Sutherland Shire Deputy Mayor and Emerald Hughes (soloist) for attending the opening ceremony.

A huge thank you to all our volunteers, staff and NSW clubs who supported the event.

HELEN WEBB

Event and Sports Programs Manager Report

What a year 2012 was for NSW, we achieved record numbers across all competitions, left the combined National Championships winning more Medals than any other State, had 66 Gymnasts compete at International Events, had increased media coverage of events and welcomed in the use of Social Media for crowd interaction at our events. Internally 2012 was a year of consolidation, with new staff coming on mid to late 2011, our focus for 2012 was on developing and connecting with the sport communities and ensure our focus was on delivering the best possible events, State Teams and Squads we could.

2012 saw massive growth in competitions both in gymnasts competing and attendance, some of the key highlights were:

- » Junior State over 1,400 Gymnasts and an attendance of over 3,000 people
- » MG Grand Prix 1 and 5 at Penrith YMCA and Manly Warringah attracting 349 and 314 gymnasts respectively.
- » WG State Stream Titles had 740 Gymnasts compete over 2 days
- » Country Championships had over 800 Gymnasts, 150 Officials and an attendance of over 2,000 people.
- » ACRO 1 - 3A State attracted over 300 Gymnasts and had to be split over 2 days to fit them in

Nationally all NSW State Teams performed extremely well, the State took home more Gold medals and more total medals than any other State. In total NSW took home:

- » 240 Medals in total
- » 88 Gold, 72 Silver and 80 Bronze

The next placed State left the National Championships with 214 total Medals.

2012 was the year that Gymnastics NSW embraced social media at events launching live Twitter feeds at the MG, RG and WG Junior State Championships. With this event being our highest attended we wanted to start taking crowd interaction to the next level at events. Parents had the ability to Tweet to GNSW and those tweets were then displayed on the big screen for all to see. Lead by marketing manager Nicolas Carroll this was extremely well received and will become a main stay at future events.

Internationally once again NSW athletes made up a large proportion of the Australian Teams. In total 66 NSW gymnasts competed either internationally or as a part of an Australian Team within Australia. Some of the highlights were

- » 2 Acrobatic Groups finishing 5th in the finals of the World Championships and World Age Games. With the senior trio from Gladesville RSL Ingrid Dunkley, Annelise Olsen and Melaine Byrne in the Senior International women's group and Perry Drakopoulos and Tara Sahagian in the 11 - 16 International Mixed pair.
- » 3 Gold medals at the Trampoline Indo Pacific Championships held in Sydney. Ethan McGuinness in the under 13's men's Tumbling division, Blake Grainger in the u15's men's Tumbling Division and Shannon Usher for U15 Girls Tumbling division.
- » In Rhythmic we had Jaelle Cohen final in the Pacific Rim Championships
- » MG again saw Prashanth Sellathurai excel, in 2012 he took home Gold in the Slovenia World Cup and Bronze in the Belgium World Cup events on Pommel horse

It would be remiss of me not to mention the hard work and dedication that both the Gymnastics NSW ESDO's and the Sport

Management Committees put into their respective sports. Without their support and tireless efforts our competitions, state teams and squads simply would not happen. They are a vital part of the Gymnastics NSW operations and I look forward to working with these people more closely moving forward.

WHAT'S AHEAD FOR SPORTS AND EVENTS

2013 is shaping up to be our biggest year to date. Once again NSW is home to the Australian National Championships and also hosts the Youth Olympics. We move into the new home of Gymnastics NSW at the Sydney Gymnastics and Aquatic Centre allowing us greater capacity to host major events more often. It will allow multi-sport gym camps to be held in an international standard facility and has accommodation for regional clubs on its doorstep.

Our State Team will again challenge for the overall crown at Nationals, our crowd interaction will be taken to the next level at events and we will continue to strengthen our relationships within the sports.

From 2013 Gymnastics NSW will be looking to make the Annual Awards Night our show piece event in bringing all the Sports together to celebrate the wonderful achievements of the previous years. ANZ Stadium home of the 2000 Sydney Olympics will play hosts for the 2013 awards. The venue is extremely fitting when thinking of the great sporting events the stadium has hosted since being built.

It's an exciting time to be involved with our sport and something that I feel privileged to be a part of.

DAVID VIAL

Marketing Report

Gymnastics NSW received a great deal of success in the marketing space in what was a huge calendar year for the Association, across media coverage, social media and community exposure and engagement.

In consultation with Gymnastics Australia and the PPR company, Gymnastics NSW had a number of its gymnasts featuring in national television spots during Sydney's Australian Gymnastics Championships event.

The Championships also saw the Gymnastics NSW mascot, Kip, make its first competition appearance, performing a number of times and posing for hundreds of photos with the community.

As the Country Championships travelled to Orange, the regional community welcomed gymnastics to the area. The event received a great deal of coverage across the daily news bulletins of Prime and WIN television networks, some fantastic spreads in the Central Western Daily newspaper as well as numerous radio and online interviews.

Gymnastics NSW also launched its own Youtube channel whilst in Orange, delivering a daily review of the Country Championship events.

September's Sydney International Gymnastics Festival was another major media focus for year. Along with some unique and valuable community exposure in the Cronulla area, Gymfest was able to pick up national exposure through television and radio appearances.

The media highlight came with Gymfest hosting the Weekend Sunrise team on Sunday morning, where seven crosses accumulated a total viewership of 3.2 million.

Gymfest also saw the Association create a number of corporate partnerships with over \$25 000 worth of sponsorship accrued for the event. Balance Water and Springfree Trampoline were significant partners for the event, worth a particular mention for their contributions.

With no time to rest, the Junior State Championships went ahead the weekend after Gymfest, where in addition to the Facebook and Youtube coverage, Gymnastics NSW launched a live twitter feed throughout the event.

We were delighted to get hundreds of tweets through which were displayed on the main arena's big screen, with many spectators engaging and getting involved.

2012 also saw the media launch of two Gymnastics NSW 'Centres of Excellence' in education, for Altitude Gymsports and Manly Warringah Gymnastics Clubs, both attracting media coverage and council delegates.

Looking ahead to 2013, we will be looking to continue and build off some of the strategies for fan engagement at events, utilising aspects such as social media as well as Kip.

Major media targets for the Association include the Elite State Championships, Australian Championships, Junior State events, Rebound Therapy as well as continuing the regional success at this year's 2013 Country Championships.

Looking forward to another busy yet exciting year of gymnastics!

NICHOLAS CARROLL

2012 Annual Award Winners

OVERALL CLUB OF THE YEAR

Castle Hill RSL Youth Club

GYMNASTICS FOR ALL

Club of the Year: Gyntastic Kids

Coach of the Year: Sheryl Faulkner

Kindergym Club of the Year: Hornsby RSL
Gymnastics

Kindergym Coach of the Year: Teresa Knight

Cheerleading Club of the Year: Hunter

Cheerleading Academy

Cheerleading Coach of the Year: Stephanie
Osland Johnston

ACROBATIC GYMNASTICS

Club of the Year: SXL

Levels Coach of the Year: Xi Lin

Elite Coach of the Year: Kim Lacey

Elite Athletes of the Year: Annelise Olsson,
Ingrid Dunkerley, Melanie Byrne and Perry
Drakopoulos, Tara Sahagian

Senior Levels Athletes of the Year: Aaron
Weidle and Lauren Bezzina

Intermediate Levels Athletes of the Year:
Renne De Belin, Sara De Belin, Leah Jenkins

Junior Levels Athletes of the Year: Dana
Armour, Mykenna Collier

AEROBIC GYMNASTICS

Club of the Year: Kinetic Force Fitness

Coach of the Year: Pam Behan

Levels Athlete of the Year: Gina Zheng, Sarah
Wang, Auroa Crain

National Athlete of the Year: Bridget Rieger
and Elizabeth Kidane

International Athlete of the Year: Koby Moore

MEN'S GYMNASTICS

Club of The Year: Manly Warringah Gymnastics
Club

Coach of the Year: Songliang Xiong

Levels Coach of the Year: Martin Shields and
Lu Ming

Development Coach of the Year: Martin
Shields

Senior Elite Athlete of the Year: Prashanth
Sellathurai

Junior Elite Athlete of the Year: Alexander
Thomson

Junior Elite Development Athlete of the Year:
Joshua Attwater

Junior Levels Open Athlete of the Year: Ethan
Carlile

Senior Levels Athlete of the Year: Jordan
Papandrea

RHYTHMIC GYMNASTICS

Club of The Year: Meriden Rhythmic
Gymnastics Centre

Elite Junior Athlete of The Year: Michaela
Whitehouse

Elite Senior Athlete of The Year: Jaelle Cohen

Elite Coach of The Year: Danielle Le Ray

Levels Junior Athlete of The Year: Amellia
Tamanaha

Levels Senior Athlete of The Year: Sasha Lian

Levels Coach of The Year: Danielle Le Ray

TRAMPOLINE SPORTS

Club of the Year: Castle Hill RSLYC

Elite Coach of the Year: Damian Ryan

Levels Coach of the Year: Norm and Heidi

Hanselmann Male

Senior Elite Athlete of the Year: Matthew Weal
Female

Senior Elite Athlete of the Year: Jessie Tulett
Male

Junior Elite Athlete of the Year: Michael Burke
Female Junior Elite Athlete of the Year: Taylor
Ellison

Male Age Athlete of the Year: Jordan Fletcher

Female Age Athlete of the Year: Kira Ward

Women's Gymnastics

Club of the Year: NSW Academy of Gymnastics

Elite Coaching Team of the Year: Westfields

Levels Coaching Team of the Year: Sydney

Academy of Gymnastics

Junior Elite Athlete of the Year: Jazminne Casis

Senior Levels Athlete of the Year: Amy Smit

Junior Levels Athlete of the Year: Olivia Wills

Junior Development Athlete of the Year:
Kristen Dive

DEVELOPMENT

Recognition of Excellence in Inclusion: Manly
Warringah Gymnastics Club and Central Coast
Gym Academy

Young Leader of the Year: Matt Angel

JUDGES AWARDS:

Debbie Rodgers

REGION AWARDS

Bernie Spedding

Michelle Ehrich

Wally O'Hara

VIP AWARDS

Peta Iwanoczko

Trish Belcher

Michelle Olsson

Linda Davidson

Elizabeth Medway

Tim Corey

Graeme Kissock

Dave Tonkin

Bob Way

Kim Stephens

Tulia Hing

Ben Cork

Denise Hughes

Jessie Seller

MERIT AWARDS

Dianne Kerr

Marty Fotea

Tina Graham

Pasty Tatian

Helga Ten Brummelar

Janelle Chambers

Vanessa Ade

Kirsty Le Ray

Fiona Turnbull

Justin Hayes

SERVICE AWARDS

Antoine Rizzo

Peter Rodgers

Sue Sutherland

Jenny Bellamy

Pam Behan

Guiping Wang

Tian Hong Wang

Joan and Norm Mason Sports

Trevor Kaminski

Delia Halmu

Melinda Turnbull

OUTSTANDING SERVICE AWARD:

Sylvia Bartlett

2012 International Representatives

ACROBATIC GYMNASTICS

Melanie Byrne
Ingrid Dunkerley
Annelise Olsson
Hannah Cosgrove
Holly Cosgrove
Lauren Cosgrove
Perry Drakoulouos
Tara Sahagian
Renee Blake
Mackenzie Levin
Natalie Lin
Alexandra Der

AEROBIC GYMNASTICS

Sophie Beucker
Koby Moore
Stephanie Keily
Maddison Kerr

WOMEN'S GYMNASTICS

Amy Smit
Sophie McNay
Riley Cross
Casey Bacon
Claire Esdaile
Hannah Yarwood
Jazminne Casis

MEN'S GYMNASTICS

Prashanth Sellathurai
Chris Martin

RHYTHMIC GYMNASTICS

Emma Chan
Jordan Denny
Karina Lee
Michaela Whitehouse
Jaelle Cohen
Michelle Huo
Alberta Nader
Alexandra Eedle
Nikita Naidu
Bao-Tran Nguyen-Phuoc
Ammellia Tamanaha
Sasha Lian

TRAMPOLINE SPORTS

Georgia Rayment
Amber Dickinson
Lleyton Pagett
Daniel Hancock
Brendan Weal
Blake Grainger
Dominic Clarke
Wesley Needham
Leanne Van Rensburg
Aiden Matthews
Kaleb Collins
Shaun Swadling
Megan Adams
Imogen Florian
Jordan Fletcher
Joshua Bonello
Ethan McGuinness
Kira Ward
Jack Hemmings
Shannon Usher
Taylor Ellison
Chloe Stride
Joshua Ibrahim
Owen Gilbert
Michael Burke
Amy Lewis
Matthew Weal
Damian Ryan
Jessie Tulett

The introduction of masters this year has been a real success.

MG Technical Directors Report

I would like to start my report by thanking all of the commission members and acknowledging the efforts they have put into this year. As I have expressed before, without the cooperation and dedication of the commission members, all efforts made towards the growth of men's gymnastics would be futile. I feel the unified vision of the men's gym commission is strong and we have delivered our vision throughout the 2012 calendar year.

With this being my third year as technical director, I am feeling at ease within the role and with the support of a very committed and enthusiastic commission, I face challenges with the confidence that we are making the right decisions for men's gymnastics and our wider gymnastics community.

My role this year was enjoyable and I am proud of the work we have done as commission members, making changes for the better and consistently working to improve the way things are done. I feel we are definitely working in the right direction with our juniors programs and development squads; we also have some very enthusiastic coaches and judges who work hard in our community to achieve all the progress and success we have enjoyed throughout the year.

STATE TRIALS AND NATIONAL CHAMPIONSHIPS (LEVELS 6-10)

Two excellent trials at Glendale and SOP- both were very well run events without any problems. There was some very close competition in some levels, which added to the excitement and spirit of the event. NSW State Championships was held at Sydney Olympic Park and was the showcase event for NSW Gymnastics and a chance for our boys to compete for State Team selections for the National Championships. This is always a great competition and I was impressed with some of the work being done to lift the level of performance in NSW in these higher levels.

NATIONAL CHAMPIONSHIPS

This year's nationals were held in our home state which comes with its own dilemmas.

The commission decided that it would save money and agreed for the state team not to stay in team accommodation. This created a challenging task with the organisation of team members to meet for training and competition and it was difficult to get that same team spirit we usually have.

We did have a team-bonding day in the prelude to the national championships, held at the NSWIS where we handed out team badges, appointed team captains, had a guest speaker for some motivational and inspirational talks and of course a BBQ to feed the hungry boys. Thankyou to the volunteers and especially Chris for organising the day.

GRAND PRIX EVENTS

- » This year kicked off with our 1st GP held at Penrith with massive intake of gymnasts making for a very long day. It was a great event to start our grand prix series and our first to include master's competitors.
- » GP 2 in Orange was once again included into country championships, which is a great event to bring town and country together. Orange did bring on some beautiful cold weather to make it extra special. I myself did come back from retirement to join in the master's competition, giving me a reason to get in those shorts again and compete. I did feel like a celebrity with the announcement of the routine and the audience giving a great applause at the end.
- » GP 3 in Glendale was as always a great event. The schedule ran smoothly thanks to all involved.
- » GP 4 in Armidale was the first time the region held a GP. It was very exciting to have a new venue to go to. Armidale put on a great comp- thanks to the volunteer's who ran the cake store with some delicious cakes.
- » GP 5 in Manly was another first for the Manly /Warringah club. In their great new venue we were able to run double panels for judging making it go very fast. It was a very well run competition and the last before the major event of state championships.

The grand prix final, which will be held in main stadium at SOP this year, is set to be a

fantastic event. It is close between the top 3 clubs fighting out for that number one spot. The introduction of masters this year has been a real success. It is very positive for young boys to see their coaches and other older gymnasts coming out of retirement and showing them that gymnastics can be a sport to enjoy for many years. I hope the momentum continues for 2013.

To wrap up my comments for 2012, I feel it was a very successful year for the commission and that once again, without the commitments from all involved it would be impossible to achieve the things we do and to strive for the growth and success that we all want to see in men's gymnastics. I would like to extend a large and genuine thank-you to our men's gymnastics community for all your help and commitment in 2012.

Special thank you to our Commission members for all your efforts and hard work:
David Conway
Martin Shields
Liz Medway
Trish O'Connell
Tim Cory
Chris Martin (Program Manager)

I would like to thank in particular David Conway for his outstanding efforts in his role as judging coordinator. I think he is doing an amazing job handling this sometimes-stressful position.

Thank you to our new commission members; your new ideas and thoughts have driven some great change.

The vision of the commission is always looking forward to how best develop, improve and grow men's gymnastics. I hope for us to continue with this positivity and enthusiasm and I look forward to another busy but great year in 2013.

Thank you,
ANTOINE RIZZO

A young female gymnast with dark hair in a high ponytail, secured with a red bow. She is wearing a black leotard with red accents and white dots. Her arms are raised in a graceful, arched position, and she is smiling. The background is a plain, light-colored wall.

There has been an increase in the number of entries at all levels of WG gymnasts. The area of biggest growth for 2012 was in the State Stream with a 20% increase from 2011. Level 1-3 State Clubs also saw an increase of 40% in its second year.

WG Technical Directors Report

During 2012 the SMC has been able to earmark funds especially to help our sport:

1. \$3,000 for education initiatives
2. \$3,000 for the squads program
3. \$4,000 for the National Championships subsidy

Congratulations to all the gymnasts and coaches and thank you to all the Officials, Chaperones and Judges for all your great efforts and contributions. The SMC was very pleased with the improved results for NSW and would like to thank all the coaches and judges for working so hard to achieve this improvement.

The Gala Event was a great success with a record 568 entries. Thank you to Manly Warringah Gymnastics Club and their wonderful coaches Sam and Kiri for their tireless work for this event.

I am very pleased about how well the Squad Training has developed, with great feedback from the coaches and gymnasts involved. I feel with these squads, gymnastics will grow and coaches and judges will benefit greatly from these Training Squad days.

Thank you to Michelle Olsson for organising all the Master Coaches. And of course thanks to all the Master Coaches who gave their time and shared their wealth of knowledge.

There has been an increase in the number of entries at all levels of WG gymnasts. The area of biggest growth for 2012 was in the State Stream with a 20% increase from 2011. Level 1-3 State Clubs also saw an increase of 40 in its second year.

The Sydney Gymnastics and Aquatic Centre (Rooty Hill) is due to open in the second half of 2013. This Centre will help greatly in the area of competitions and related training. We will not have to worry about where we can hold large competitions anymore and the cost to hold them. This Centre can cater for all our sports.

As many of you will know by now, I am standing down from the SMC at the conclusion of this AGM after more years than I care to remember. And this is my 10th year as chairperson. It is time to make way for others coming through.

It is with some sadness of course that I leave the SMC. I have enjoyed my time on this committee together with the friendships made and feel we have moved forward in helping Women's Gymnastics grow in NSW.

I wish you all the best and look forward to seeing you at some of the larger competitions during the coming years.

In closing I would like to thank all the Office Staff for their continued support and wish them well in the coming years. I would like also to say thank you to Anne Scott who has taken on the WG Events and the Sports Development Officer role. Anne has certainly made things a lot easier and has helped me greatly. Anne and I go back almost to 1979 when she first started coaching our daughter Lisa. And Anne may well still be the only WG coach in Australia to have coached a gymnast all the way from pre-levels to Senior International and World Championships representation in Rotterdam in 1987.

A large thank you to the SMC members for all your support and I wish the new Committee well. You have all been a wonderful help to me over the years. Thank you.

SHIRLEY READ

*Our teams All Around
and Apparatus finalists
captured more than 60%
of the medals on offer.*

RG Technical Directors Report

2012 has overall been a successful year for Rhythmic Gymnastics in NSW.

The year started with Jaelle Cohen and Michaela Whitehouse travelling with the Australian team to the Pacific Rim Championships in Everett, Washington. The girls came home with some great results with Michaela placing 18th in the All Around competition and Jaelle qualifying for the Clubs Final.

The Australian Gymnastics Championships in Sydney was a successful event with NSW fielding a full squad in almost all divisions. The team claimed the overall 2012 National Champion in Level 7-10 National and received a podium finish in all International & group divisions. Our teams All Around and Apparatus finalists captured more than 60% of the medals on offer. Dani Le Ray continues to produce very skilled gymnasts with more than one third of our State Squad representing one of her three clubs.

The National Championships competition was also a selection trial for the New Zealand Tour, with 10 NSW gymnasts selected to travel with the Australian team. The girls once again had a strong competition taking out the All Around title in Level 8 - 10 National and the Senior International competition.

Our Junior State Championships had an exceptional number of entries, with 330 gymnasts competing in Level 1-6 and International 5&6 divisions. It would not have been possible to deal with our growing numbers without the additional day that GNSW had added to the event.

The 2012 competition season also saw the first time the RG Special Olympics program was included in our competitions. The gymnasts had the opportunity to compete at both the Country Championships and Challenge Championships. This was a great success, with 13 gymnasts from Yotala and Special Olympics Sydney Northern supporting the competitions. The support from the judges, volunteers and audience for

these gymnasts was very encouraging and something that will be continued in 2013.

Country Championships gave the opportunity for our country gymnasts to compete in both individuals and multiples competitions. A big congratulation goes to the Queanbeyan YMCA rhythmic girls for taking out the Overall Country Club across all gym sports.

In November, the Australian Youth Olympic Festival selection trial was held in Melbourne. We once again topped the competition with 6 of the 8 gymnasts selected onto the Australian team coming from NSW.

At the end of the year, the L'Elfin Gymnastics club was the host to a National camp for Junior International gymnasts, coaches and judges. This event was a great success and an opportunity for judges and coaches to get familiar with the new 2013-2016 Code of Points.

Finding affordable venues that meet our requirements has become difficult and the rhythmic community looks forward to moving to Rooty Hill in 2013.

A number of people continue to make our sport function. Many thanks to our SMC committee members, volunteers, a supportive RG community and the office staff for their contribution.

CAROL LANE

Previously, only three Australian groups have ever made the finals at Worlds. In 2012, four Australian groups made the finals and all were from NSW.

ACR Technical Directors Report

Acrobatic Gymnastics in New South Wales had a hugely successful year both domestically and internationally.

The sport enjoyed its 11TH consecutive year of growth with a record number of acrobats across more than 20 registered NSW clubs. The competition schedule for State Stream and National Stream State Trials and Championships were reversed in 2012 following Gymnastics Australia's decision to hold Nationals in June.

State Stream competitions for Levels 1, 2, 3 & 3A were therefore held later in the year over August-September. National & International Stream competitions for Levels 4 – 10 and international divisions 11-16yrs, 12-19yrs and Seniors were held over February - May.

The 2012 competition entries were excellent. The two State Stream Trials, held at Menai & Riverwood attracted massive entries, of which a record 260 athletes qualified and advanced to the State Championships at Riverwood on September 1 & 2. The two National/International Stream Trials, held at Westfields and Ryde attracted around 400 entries, of which 241 athletes qualified and advanced to the State Championships at Homebush on March 31 & April 1.

For the Australian National Championships at Homebush May 28-June 2, NSW sent a huge team of almost 200 competitors, chaperones, judges and coaches. The entire team's performance was outstanding, with NSW retaining the National shield in a dominate result collecting 19 of the 24 gold medals on offer.

However, the highlight of the year for NSW Acrobatic Gymnastics came in April at the World Championships in Orlando, Florida, USA. Australia sent seven groups to the World Championships, five from NSW. Previously, only three Australian groups have ever made the finals at Worlds. In 2012, four Australian groups made the finals and all were from NSW. The Senior Womens Trio and 11-16yrs Mixed Pair each finished in 5th place, with the

11-16 Womens Pair and 11-16 Womens Trio each finishing 8th. This was an outstanding result for the athletes, their coaches and their clubs and for the NSW coaches and officials serving on the World team.

The success of acrobatic gymnastics in NSW requires the assistance and support of a large team of club volunteers, officials and judges and NSW is fortunate to have a strong team. To all the club volunteers, judges and officials who worked tirelessly at State Trials, State Championships, National Championships and supporting events and activities in 2012, I would like to extend the sincere thanks of the NSW Acrobatic Gymnastics SMC for your effort and commitment to the sport.

The growth and development of sports acrobatics in NSW looks certain to continue over the next 12 months and I trust by continuing to work diligently with the staff and management of Gymnastics NSW, we can all contribute to the developing prominence of acrobatic gymnastics in NSW and Australia.

I would like to thank the members of the SMC for their dedicated work over the past 12 months: judging coordinator Amy Yeomans, coaching coordinator Michelle Mason, and project officers Mia Romano, Pip Corbett and Russell Telford. All have been involved in endless hours of competition, discussion, planning, documentation, review and presentation in their volunteer roles. To all I offer the acro community's sincere appreciation.

TONY BARBER

A NSW team of 89 attended Nationals coming away with five National Championship titles, three athletes qualified for the Australian National Squad and three athletes qualified for the Development Squad.

AER Technical Directors Report

EDUCATION

Coaches Course – Held at All Saints Girls Catholic College in February. Course was well attended.

Judges Courses – four courses held in 2012
Beginner Courses were held in Lismore & Sydney in March

Reen Light, Ashleigh Donovan, Rachael Vittorias & Kate Weber

Intermediate Bronze was held in Sydney in March
Corrina Clark & Pearl Rozenberg

Advanced Course held in Lismore
Chris Behan

Due to World Championships commitments the Advanced course scheduled in May was cancelled.

Congratulations to all participants as they passed their respective courses.

STATE COMPETITIONS

Trial #1 – 1st April St John's College Lismore
Far North Coast, this competition was supported 42 athletes traveling from Sydney, Sunshine Coast and locally.

Trial # 2 – 1st July MLC Burwood, Sydney –
Aerokools Trial 88 school athletes and 80 athletes in the GNSW event.

Trial #3 – 21st July All Saints Girls Catholic College – Aerokools Trial 145 school athletes and 96 athletes in the GNSW event.

State Championships – 10th & 11th August
Whitlam Centre, Liverpool - State Aerokools 165 school athletes, 107 athletes for GNSW State Championships. This event was combined with Cheer State Championships.

All competitions in 2012 saw an increase of participants.

State Team Training - MLC Burwood hosted the State Team Training day on 12th August. Coaches, Judges, Officials and athletes attended a fantastic day.

NATIONAL CHAMPIONSHIPS 2012

NSW State Team 76 Athletes and 12 Officials
Team Manager – Pam Behan

Assistant Team Manager – Pearl Rozenberg
Chaperones – Andra Alvez, Donna Culhane, Tina Graham & Emma Rolfe

Judges – Pam Behan, Patsy Tatian, Dianne Kerr – National Tabulator

NSW Head Coach – Kate Weber

NSW Coaches- Marty Fotea, Reen Light, Laura Pemberton & Nadine Robinson

Congratulations to all athletes in being selected to represent NSW.

NSW saw fantastic results with our State tally
GOLD 5 SILVER 7 BRONZE 7

2012 NATIONAL CHAMPIONS

Bridget Rieger – National A Adult (Ikin Dance Australia)

Elizabeth Kidane – National B Sub Junior (Kinetic Force Fitness)

Auroa Crain, Sarah Wang & Gina Zheng – Level 3 Senior Team (Hype Sport Aerobics)

Skye De Gouveia & Chloe Plazanin – Level 2 Junior Pair (Oatley RSL Youth Club)

Kelly Newton & Naomi Roosevelt – Level 1 Senior Pair (Hype Sport Aerobics)

2012 AEROSKOOLS NATIONAL CHAMPIONS

Marie Aguinaldo & Elizabeth Kidane – Level 1 Sub Junior (All Saints Primary)

Erin Modaro & Sophia Nicitia – Level 2 Junior Pair (Abbotsleigh Senior School)

Erin Modaro, Sophia Nicitia & Mary-Louise Fleischner – Level 2 Junior Trio (Abbotsleigh Senior School)

INTERNATIONAL COMPETITIONS

Suzuki World Cup – Japan - April

Athletes - Koby Moore (Ikin Dance Australia), Stephanie Keily (Ikin Dance Australia & Sophie Beucker (North Coast Gymnastics).

Head of Delegation – Pam Behan

Aerobic Gymnastics World Championships & Age Group World Championships – June

Athlete- Sophie Beucker (North Coast Gymnastics).

Head of Delegation – Pam Behan

ANAC World Series Event – July, Las Vegas

Head of Delegation – Pam Behan

Japan Open Tour – July

Athletes – Maddison Kerr (North Coast Gymnastics)

2012 – 2013 NATIONAL SQUAD

Congratulations to the following athletes
Koby Moore Senior International – Ikin Dance Australia

Stephanie Keily Age Group 2 – Ikin Dance Australia

Maddison Kerr Age Group 2 – North Coast Gymnastics

2012 – 2013 DEVELOPMENT SQUAD

Congratulations to the following athletes
Bridget Rieger national A Adult – Ikin Dance Australia

Samantha Panos National A Senior – MLC
Elizabeth Kidane National B Sub Junior- Kinetic Force Fitness

I would sincerely to thank the AER SMC, coaches, judges and volunteers over the year for your support, passion and commitment.

PAM BEHAN

A male gymnast is captured in a handstand position, balancing on a red mat. He is wearing a black leotard with bright green straps and white pants. His legs are extended upwards, and his arms are supporting his weight on the mat. The background consists of large panels in blue, red, and purple, with white abstract shapes.

NSW Judging Co coordinator and Head Coach Brett Austine was named as a Judge for the London Olympics. At this event he was the Chair of Judges on the Women's event and Difficulty Judge for the Mens.

TRP Technical Directors Report

2012 was a good year for Trampoline Sports in NSW.

After a very compacted qualifying period we attended the combined National Championships that were held at the State Sports Centre.

We had great results at the Nationals winning the Overall Age Trophy as well as the Trampoline, Double Mini Tramp, Tumbling and Synchro discipline trophies. Our Gymnasts won a total of 23 Gold, 18 Silver and 21 Bronze a fantastic result.

The negatives from this event were the drawn out competition schedule and the Team not staying together which I am sure will be fixed next year.

NSW Judging Co coordinator and Head Coach Brett Austine was named as a Judge for the London Olympics . At this event he was the Chair of Judges on the Women's event and Difficulty Judge for the Mens. I'm sure that he did both NSW and Australia proud.

I attended a meeting in Melbourne where one of the discussions was of the restructure of the Coaching Courses to align with the Judging this should start to be rolled out in January 2013.

NSW had many gymnasts and officials selected in the Australian Team that competed at the Indo Pacific Competition at the SSC. I congratulate them all on their results and know that all of them have gained valuable knowledge from this experience.

In closing I would like to acknowledge the assistance of the NSW Office.

JULIE BARTLETT

A group of young gymnasts, both male and female, are posed on a wooden structure with a corrugated metal roof. They are all wearing black leotards and are barefoot. The group is arranged in several rows, with some sitting on the ground in the foreground and others standing or sitting on the structure behind them. The background shows trees and a clear sky. The text is overlaid on the upper left portion of the image.

Some of the most useful knowledge you will ever get will be from your peers, especially those who have been teaching for years.

2012 GFA Chairpersons Report

2012 was an extremely busy year with the culmination of the Sydney International Gymfest in September.

THE SYDNEY INTERNATIONAL GYM FEST

The Sydney International Gymfest finally happened in September 2012, after a number of years of planning and preparation. The event was a great success with over 600 participating athletes, and international guests from Denmark, Japan, Germany and New Zealand, as well as inter-state teams.

The event was partnered with the Australian Gym 4 Life Challenge, which created an exciting atmosphere on the foreshore in Cronulla. With free entry to the venues, the general public were able to see some great performance gymnastics, and kids having a fun time.

Thanks must go to the volunteers who assisted with this event. There was a wide range of jobs covered by volunteers and it goes without saying that the event would not have been able to proceed without their support.

Although Don Bollard was not able to attend the event, special thanks goes to Don and Judy for their involvement in the beginnings of this event.

GYMNASTICS GALA – POSTCARDS FROM THE WORLD

One of the more formal elements of the Gymfest was the Gymnastics Gala, titled Postcards From the World. This show was a follow up to last year's show, and saw not only the Australian teams perform on the stage under lights, but also the international teams showcased their performances to the crowd. Special thanks to Ben Cork, for the mountains of work on this project; it would not have happened without him.

Whilst some elements of the gala were a little stressful, I think all would agree it was a huge success and great way to showcase performance gymnastics on the theatre stage.

GNSW PERFORMANCE TEAM NO. 3

The 3rd GNSW Performance Team commenced in 2012, with Auditions held mid- year. The team's first performance commitment was the Gymnastics Gala at the Sydney International Gymfest, where they did a spectacular performance to close the show. Congratulations to Ben Cork – Team Coach GNSWPT 3.

It is planned that the team will continue to train into 2013 and travel to Denmark mid-year to perform at the DGI National Sport and Culture Festival.

PERFORMANCE TEAMS TRAVELLING OUTSIDE NSW

NATIONAL GYMNASTICS FESTIVAL – TOKYO JAPAN

TEAM GYM

Whilst the primary focus of 2012 was undoubtedly the Sydney International GymFest, a limited number of Team Gym Events continued to run during the last year.

A sanctioned event was hosted by GymTastic at Picton in August which drew entries from across the state, including several new clubs. Special thanks must go to Sheryl Faulkner and her team at GymTastic for running a great event. Feedback from spectators and participants was universally positive.

The NSW State Championships was held at the Anzac Sports Complex, Engadine, on November 18. Participation numbers were down on previous years but this is unsurprising considering the exhausting range of activities offered in the previous months as part of the Sydney International.

Thanks to Ben Cork, Sheryl Faulkner, Jessie Tullett, Matt Angel and Helen Turnbull for volunteering at the State Championships as Judges.

Written and oral feedback was gathered after the event and formed the basis of a major

review of the Code of Points which was conducted during November and December. Thanks to Michelle Mason from Altitude GymSports & Ben Cork who gave up several days of her time and provided significant input into the development of the revised code.

The new Code of Points is now being finalised and will be distributed to clubs in the first quarter of 2013. Significant changes include amendments to the list of group and partner balances in each level and clarifications of skill difficulty for the purpose of determining intensification.

KINDERGYM

Kinderfest was once again a very successful event. 2012 theme was Outer Space and we had 2 sold out sessions. I would like to thank all the coaches who attended as they did such an amazing job. The gym was transformed into a wonderful outer space play adventure. It was also nice to see some new clubs participate in Kinderfest.

Kinderfest was followed by an educational workshop for coaches where ideas and themes were shared amongst attendees. Coaches never cease to amaze me with their ingenious ideas and creative minds. Some of the most useful knowledge you will ever get will be from your peers, especially those who have been teaching for years.

With the opening of our new Educational Hubs, a lesson plan for 2013 Kinderfest will be supplied to each Hub. The Hubs will run their own regional Kinderfest. A regional Kinderfest will then be more accessible for both coaches and children from the broader community.

Participating in Kinderfest as a coach at a station will give you 3 updating points with the coaches updating workshops providing additional 3 updating points. This is a great way to make sure you get your KG accreditation points for the next year!

JUSTIN HAYES

Gymsport Liability Account Summaries

GYMSPORT COMMITTEE	OPENING BALANCE	INCOME	EXPENSE	PROFIT/LOSS	CLOSING BALANCE
MG	15,125.44	69,591.39	(72,069.86)	(2,478.47)	12,646.97
WG	13,211.00	100,461.56	(92,043.98)	8,417.58	30,629.20
WG EMC	2,775.91	63,066.34	(54,251.90)	8,814.44	11,590.35
RG	13,880.68	12,573.63	(11,871.42)	702.21	14,582.89
ACRO	22,340.22	17,978.31	(18,391.99)	(413.68)	21,926.54
TRP	5,167.30	3,842.50	(563.00)	3,279.50	8,446.80
AER	1,088.46	19,020.45	(5,457.17)	13,563.28	14,651.74
GFA	2361.93	1,554.50	(54.54)	1,499.96	3,861.89
CHEER	16,391.07	1,409.50	(10,886.36)	(9,476.86)	6,914.21

JUDGES ASSEMBLY	OPENING BALANCE	INCOME	EXPENSE	PROFIT/LOSS	CLOSING BALANCE
MG	7,101.61	21,498.00	(17,146.94)	4,351.06	11,452.67
WG	18,245.99	37,756.00	(48,660.00)	(10,904.00)	7,341.99
RG	692.30	21,659.90	(22,898.40)	(1,238.50)	(546.20)
ACRO	16,928.15	13,281.00	(10,274.82)	3,006.18	19,934.33

2012 NSW State Teams

MG

MEN'S LEVEL 6 U12

Jarrold Buick, Andrew Cantrill, Maikolo Fekitoa, Jack Hall, Jonathan Harry, Max Mingay, Adam Rusgnach, Alec Traina, Benjamin Dempsey, Whitiora Monaro

MEN'S LEVEL 7 U14

Darren Fung, Jack Sweeney

MEN'S LEVEL 7 OPEN

Rasmus Breth - Petersen, Mitchell Dawson, Julien Horrocks, Shoji Isomoto, Jae Nagel, Joel O'Neill, Brennan Czinner, Bailey Sansom

MEN'S LEVEL 8 OPEN

Joel Brown, Hugh Gabor, Cameron Malone, Zachariah Salameh, Michael Taylor, Jim Whelan

MEN'S LEVEL 9 U16

Gabriel McLean, Ethan Stathakis, Alexander Thomson

MEN'S LEVEL 9 OPEN

Matthew Conway, Jordan Papandrea, Ryan Phillips, Mark Rodgers, Alexander Lovatt

MEN'S SENIOR INTERNATIONAL

Jack Doyle, Chris Martin, Prashanth Sellathurai, Mitchell Morgans, Declan Stacey, Michael Tonegato

MEN'S JUDGES

Curtis Coggins, Emile Koen, David Conway, Sue Green, Rohan Kennedy, Elizabeth Medway, Luke Meehan, Tricia O'Connell, Debbie Rodgers, Mark Rodgers, Lesley Thompson, Joshua Holmes, Martin Shields

MEN'S COACHES

David Conway, Max Holmes, Yi Jun Hong, Du Hongwei, Rohan Kennedy, Emile Koen, Elizabeth Medway, Ming Lu, Tricia O'Connell, Antoine Rizzo, Jason Semeniuk, Martin Shields, Vassili Trofimov, Quanzhi Xi, Songliang Xiong

WG

LEVEL 7

Olivia Wills, Lilly-Ann Keating, Elise Baxter, Friyana Cooper, Casey Hanlon, Lauren Openshaw

LEVEL 8

Emily Bennett, Olivia Tripi, Newbie Redding, Tara Milross, Kata Eglesz, Dianne Culhane

LEVEL 9

Piper Weeding, Tamara Scott, Saskia Anderson, Jade Barbar, Lauren Heneghan, Katelyn Mills
Individual - Jessica Stanton

LEVEL 10

Sarah Iwanoczko, Claire Esdaile, Sophie McNay, Hannah Yarwood, Madeline Seibol, Breanna Carter
Level 10 Individuals –
Casey Bacon, Chiara Della Marta, Georgia Devine

COACHES

Anthony Benson, Skye Benson, Joshua Holmes, Gabby Carlson, William Parsons, Christopher Kanevsky, Holly Tatum, Daniel Benson, Kate Cottee, Karen Blackert, Mark Wang, Tian Hong Wang

JUDGES

Jean Lang, Briohny Griffin, Marie Bannister, Elenore Turner, Barbara Pearson, Geoff Carly, Natalie Johnson, Karen Chalk, Sacha Etherington

OFFICIALS

Shirley Read, Anne Scott, Trish Belcher, Peta Iwanoczko, Kate Leslie

WG IDP

IDP 6

Imogen Dixon-Smithers, Cassidy Ercole, Samantha Pace, Hannah Tam, Fiona Wallace

IDP 8

Kayleigh Falconer

IDP10

Desnee Richter

JUNIOR INTERNATIONAL

Jazminne Casis, Celeste Loo, Tiahn Pesterey

OFFICIALS

Shirley Read – Team Manager

Trish Belcher – Chaperone

Marnie Heming – Assistant Manager

JUDGES

Marie Bannister, Geoffrey Carley, Briohny Griffin, Jean Lang, Barbara Pearson, Elenore Turner, Peter Hasson, Catherine Howitt, Belinda Aylett, Nicole Farrell, Frances Campbell, Louisa Barlow

2012 NSW State Teams

RG

LEVEL 7 NATIONAL

Amber Tauroa, Angelina Seeto, Dominique Glass, Elise Allan, Elizabeth Onions, Lauren Klemt, Miranda Losurdo, Talia Gresham

LEVEL 8 NATIONAL

Alexandra Dixon, Amelia Measday, Amellia Tamanaha, Amie Long, Bao-Tran Nguyen-Phuoc, Isabella Goodman, Kelly-Maree Bakoulis, Madeleine Cvetanovski

LEVEL 9 NATIONAL

Cynthia Litster, Jordan Denny, Lianna Russell, Michelle Huo, Petra Weiss, Rebecca Downey, Rebecca Luhur, Sasha Lian

LEVEL 10 NATIONAL

Alberta Nader, Amany Hazim, Charlotte Owens, Chloe Trevett, Elyse Kneller, Emma Long, Karina Lee, Kristy Shakespeare

LEVEL 7 INTERNATIONAL

Alexandra Eedle, Amber Atcheson, Michaela Bourbous, Nicole Mukhin, Tyla Petrie

LEVEL 8 INTERNATIONAL

Dewi Thomson, Jacinta Liew, Kylie Ly, Mary-Louise Fleischner, Regina Wang, Tula Vuong

JUNIOR INTERNATIONAL

Anastasia Katharios, Carla Papadimatos, Emma Chan, Michaela Whitehouse, Rachel Raskopoulos, Rhiannon Choe, Tara Wilkie, Vera Chalneva

SENIOR INTERNATIONAL

Abigail McPherson, Claudia Pillay, Enid Sung, Jaelle Cohen, Marival D'Jamirze, Nikita Naidu, Samantha Richardson, Tegan Lindsay

INTERNATIONAL SUB-JUNIOR GROUP 1

Alexandra Eedle, Dewi Thomson, Nicole Mukhin, Tula Vuong

INTERNATIONAL SUB-JUNIOR GROUP 2

Mary-Louise Fleischner, Olivia Owens, Sarah Duggan, Tia Vuk-Luboya, Tyla Petrie

INTERNATIONAL SUB-JUNIOR GROUP 3

Charlotte Wong, Erin Morgan, Jocelyn Chan, Sabine Ford-Arthur

JUNIOR INTERNATIONAL GROUP

Anastasia Katharios, Bao-Tran Nguyen-Phuoc, Emma Chan, Michaela Whitehouse, Michelle Huo, Rhiannon Choe

SENIOR INTERNATIONAL GROUP

Claudia Pillay, Jaelle Cohen, Kate Western, Nikita Naidu, Tegan Lindsay

COACHES

Amelia McVeigh, Amybeth Owens, Anzelika Filipovic, Celia McKenzie-McHarg, Danielle Le Ray, Diana Shmarakova, Jess Veal, Jo Watson, Kirsty Le Ray, Lisa Caton, Maria Vuk-Luboya, Marianna Lendvai, Michaela Pendleton, Nicole Higham, Rebecca Millard, Song-Hee Schumacher

TEAM MANAGER

Philip Western

JUDGES

Virginia Elliott, Veronica Sologuren, Carol Lane, Joy Millard, Delia Halmu, Molly Turnbull, Jessica Lai, Catherine Western, Vanessa Ade, Beth Robb, Helen Turnbull, Jessie Sellar, Michaela Pendleton, Amybeth Owen

ACR

LEVEL 4

Samuel Hudson, Marley Miller, Kate Sullivan, Tekia Cheyne, Danielle McDonald, Riley Smith, Petra Janda, Sarah Cain, Nick Delon, Sarah Hunt, Shane Goold, Rachael Barlow, Bryce Fischer, Chelsea Riley, Chelsea Beleski, Alexia Giaourtas, Ashlee Beleski, Shelly Franke, Tehlia Lucas, Rylee Goodman, Annelise Hogan, Aimee Hill, Eleanor Smith

LEVEL 5

Rowan Yap, Gareth Kent, Tyson Martin-Durrington, Hedin Gollasch, Dana Armour MyKenna Collier, Lauren Babbage, Claudia Ireland, Ebony Jennings, Zoe O'Bryan, Jacob Faour, Kori-May Simpson, Joseph Achenza, Charlotte Hogan, Michael Napoli, Shyanne Hicks, Emily Noakes, Kayla Van Borstel, Caitlin O'Neil, Sophie Castrisos, Samantha Murphy, Brooke Cavanagh, Jessica Ahearn, Elizabeth Napoli, Natalya Abouhaider

LEVEL 6

Renee De Belin, Sara De Belin, Leah Jenkins, Natalie Watt, Emily Loe, Tyla Veney, Acacia Eaton, Alana Horton, Jade Hawkins, Caitlin Blunden, Tiarna Pollock, Sophie Edwards, Kelsey Taylor, Alexis Edwards, Jodie Sim, Millie Hulst

LEVEL 7

Cailia Challenor, Emily-Louise Beecroft, Sarah Coningham, Katie Laithwaite, Nicole Ilhan, Frances De Asis, Krystal Wallace, Mia Savage, Jed Crottey, Katrina Kissock, Aiden Lerch, Chloe Wood, Kate Barry, David Caputo, Isabelle Hatton, Michael Gardner, Michael Thorpe, Tahlia Eaton, Mackenzie Sivyver, Abbey Willcox, Brittany Hayes, Emma Briggs, Emily Gale, Mimi Chan, Emily Apostolovski, Danielle Lovatt, Kayla McCoskery, Julia Winata, Claire Borland, Merryn Kelly, Jennifer Lim, Ellie Dwyer, Charlotte Patterson

LEVEL 8

Lucy Napoli, Jacinta Kiraz, Lauren Farquhar, Emily Caunt, Grace Fairall, Ashleigh Wells, Kate Morony, Keely Gemell, Alexandra Pavicic, Emily Der, Stephanie Der, Tahnee Wickham, Jemma Cavanagh, Courtney Best, Renee Quail, Jaime Cottrell-Dormer, Cleo Cottrell-Dormer

LEVEL 9

Aaron Weidle, Lauren Bezzina, Jerrica Lovatt, Megan Field, Mikayla Stephens, Laura Rutledge Robb, Olivia Wilson, Taylah Doosey

2012 NSW State Teams

11-16

Renee Blake, Mackenzie Levin, Natalie Lin, Alexandra Der, Perry Drakopoulos, Tara Sahagian, Maddison Lacey, Molly Hanrahan, Kristy Hay

12-19

Daisy Puckeridge, Hayley McGrath Hogan, Andie O'Brien

SENIOR

Melanie Byrne, Ingrid Dunkerly, Annelise Olsson

COACHES

Craig McCubbin, Matthew Ennis, Shayley Ennis, Deahne Pinto, Chantelle Blackburn, Pip Corbett, Denise Huges, Michelle Hughes, Ellie Kelly, Kate Gilbey, Ellie Kelly, Cait Walker, Agi Sajgal, Jamie Broadbent, Rebecca Mariott, Courtney Southwell, Megan Cutajar, Shelby Lacey, Susan Vlahovich, Rebecca Buffery, Tony Barber, Xi Lin, Sharon Williamson

JUDGES

Monique Boswell, Michelle Mason, Mia Romano, Jason Sivyver, Kim Lacey, Amy Yeomans, Elie Vlahovich, Russell Telford

OFFICIALS

Graeme Kissock, Janelle Jenkins, Leigh Bezzina, Kate Watt, Scott Gemell, Lesley Gilbey, Judy Tolhurst, Karen Briggs

AER

CHAPERONE/MANAGEMENT

Tina Graham, Dianne Kerr, Kerry Harris, Donna Culhane, Emma Rolfe, Pearl Rozenberg, Vivian James, Andrea Alvez

JUDGES

Pamela Behan, Patricia Tatian

COACHES

Nadine Robinson, Marty Fotea, Katarina Weber, Maureen Light

INTERNATIONAL SENIOR FEMALE

Chelsea Harris, Koby Moore, Anastasia Riordan-Banister

INTERNATIONAL AGE GROUP 2 FEMALE

Stephanie Keily, Maddison Kerr

NAT A

Nicola Pithers, Bridget Rieger, Samantha Panos, Karren Valdez, Diane Culhane, Nicole Morley

NAT B

Gabrielle Quinn, Claudia Beucker, Chelsea Clark, Elizabeth Kidane

LEVEL 3

Sarah Wang, Aurora Crain, Gina Zheng, Danielle Smith, Tiarna Martin-Durrington, Svenja Gollasch-Miller, Sophia Hidalgo, Lauren Jenkins, Matilda Narvo, Harriet Beucker, Cassie Sparke, Keira Hajek, Eliza Hetherington, Alexia Riotto, Samantha Constantinidis, Jaclyn Nguyen, Samantha Ly

LEVEL 2

Tanya Abounader, Naomi Ng, Queenie Liang, Marianne Cuasay, Celine Yao, Regina Ramirez, Joellen Tan, Aerin Tanm, Heidi Liu, Nina Prica, Vanessa Tan, Sherry Zhang, Alexia Giaourtas, Anastasia Sanna, Eliza-rose Johnston, Lilie Joseph, Skye De Gouveia, Chloe Plazanin

LEVEL 1

Alicia Evans, Naomi Roosevelt, Kelly Newton, Naomi Butcher, Lauren Jackson-Magnay, Caitlin Marsh, Brittany Gibbs, Jiayi Li, Yvonne Chuk, Iliana Figueroa, Madelene Figueroa, Andrea Quiroga, Kaitlyn Bonifacio, Cassandra Economides, Crystal Warner, Annelise Chu, Annika Pienaar, Kayla Tanevski, Anika Flowers

AERODANCE SENIOR

Ashleigh Donovan, Laura Pemberton, Karina Pemberton, Danielle Simonet, Emily Spencer

AERODANCE INTERMEDIATE

Claudia Beucker, Chelsea Clark, Maddison Kerr, Sarah Mitchell, Anastasia Riordan-Banister

AERODANCE JUNIOR

Annelise Chu, Cassandra Economides, Anika Flowers, Samantha Ly, Jaclyn Nguyen, Annika Pienaar

TRP

U/11WOMEN

Tenaha McLean-Browne, Sophie Wilson, Hayley Usher, Ellie Smith, Emma Golding

U/11 MEN

Ben McDermott, Casey Baxter

U/13 WOMEN

Megan Adams, Georgia Rayment, Jessica Pickering, Imogen Florian, Ashley Fouche, Holli Phillips, Amber Dickinson, Abbey Clarke, Mackenzie Wilson

U/13 MEN

Jordan Fletcher, Joshua Bonello, Kaiya King, Michael Heffernan, Lleyton Pagett, Nikolas McLeod-Seiders, Jai Starrett, Ethan McGuinness, Nicholas Carroll, Byron Leitch

U/15 WOMEN

Kira Ward, Stefanie Cicchini, Shannon Usher, Jasmine Fischbeck, Cassandra Micallef, Holly Overden

U/15 MEN

Brendan Weal, Daniel Hancock, Nathan Marecic, Jack Hemmings, Ryan Balkin, Blake Grainger

U/17 WOMEN

Taylor Ellison, Krista Johnston, Chloe Stride, Alicia Garland, Giacinta Micallef

U/17 MEN

Dominic Clarke, Wesley Needham, Alex Jarmyn, Joshua Ibrahim, Kerry Heffernan, Michael Napoli

17+ WOMEN

Christine Hall, Caitlyn Younger, Danielle Ayrton, Jessie Tulett, Megan Keevers, Amy Lewis, Alexa Collins

17+ MEN

Owen Gilbert, Kaleb Collins, Ben Martin, Jakob Martin, Michael Burke, Aidan Matthews, Matthew Weal, Ty Swadling, Shaun Swadling, Leighton Weekes, Aiden Thomas

OFFICIALS

Julie Bartlett, Jo Swadling, Sue Johnson Assistant, Victoria Roberts, Brett Austine, Belinda, Scott Finlayson, Damian Ryan, Christine Flew, Samantha Palmer, Dzmitry Kachan

2012 Regional Committees

FAR NORTH COAST

OFFICE BEARERS

Regional Supervisor –	<i>Olenka Saeck</i>
Treasurer –	<i>Mahala Klotz</i>
AER Coach & Judging Coordinator –	<i>Pam Behan</i>
WAG Coaching & Judging Coordinator –	<i>Kristie Dawson</i>
MAG Coaching & Judging Coordinator –	<i>Kay Luxton</i>
ACRO Coaching & Judging Coordinator –	<i>Kim Herwig</i>
General Gymnastics –	<i>Olenka Saeck</i>

BANK BALANCE: \$4,607.58

HUNTER

OFFICE BEARERS

Regional Supervisor –	<i>Margaret Douglas</i>
Treasurer –	<i>Michelle Ehrich</i>
WG Competition Co-ordinator –	<i>Garry Simonsen</i>
MG Competition Co-ordinator –	<i>Judy Tolhurst</i>
RG Co-ordinator –	<i>Michaela Pendleton</i>
Kindergym –	<i>Nancy Forster</i>
GFA –	<i>Rosalie Osland</i>
Sanctioning Officer –	<i>Garth Eveleigh</i>

BANK BALANCE: \$4,609.77

INNER CITY

OFFICE BEARERS

Regional Supervisor –	<i>Karina Jones</i>
Assistant Supervisor –	<i>Claire Robilliard</i>
Secretary –	<i>Gaye Lawrence</i>
Treasurer –	<i>Geraldine Ball</i>
Level 1-3 Co-ordinator –	<i>Amber Gander</i>
Level 1-3 Assistant –	<i>Naomi Bruce</i>
Level 4-10 Co-ordinator –	<i>Karina Jones & Claire Robilliard</i>
Stock Controller –	<i>Karina Jones</i>
Judging Co-ordinator –	<i>Elenore Turner</i>

BANK BALANCE: \$13,443.75

METROPOLITAN WEST

OFFICE BEARERS

Regional Supervisor –	<i>Kate Blisset</i>
Treasurer –	<i>Tracey Crowe</i>
Secretary –	<i>Danielle Newham</i>
Competition Co-ordinator –	<i>Michelle Oakley</i>
Judging Co-ordinator –	<i>Michelle Sweeney</i>

BANK BALANCE: \$12,029.94

NORTH WESTERN

OFFICE BEARERS

Regional Supervisor –	<i>Wally O'Hara</i>
Treasurer –	<i>Peter Harper</i>
WAG WG Co-ordinator –	<i>Jodie McGinnity</i>
MG Co-ordinator –	<i>Wally O'Hara</i>
RG Co-ordinator –	<i>Debbie Hankins</i>
GG Co-ordinator –	<i>Carole O'Hara</i>
WG Chief Judge –	<i>Debbie Croft</i>
MG Chief Judge –	<i>Rebecca O'Hara</i>
RG Chief Judge –	<i>Dani Hankin</i>
Sanctioning Officer –	<i>Wally O'Hara</i>

BANK BALANCE: \$4,263.81

OUTER CITY

OFFICE BEARERS

Regional Supervisor –	<i>William Parsons</i>
Treasurer –	<i>Bernie Spedding</i>
WG Coordinator –	<i>Bernie Spedding</i>
WG Judging –	<i>Karen Chalk</i>

BANK BALANCE: \$2,003.77

2012 Regional Committees

RIVERINA

OFFICE BEARERS

Regional Supervisor – *Michael Robertson*

Secretary – *Michelle Robertson*

BANK BALANCE: **\$537.09**

SOUTH COAST TO COME

OFFICE BEARERS

Regional Supervisor – *Kim Lacey*

WG & MG & MG Judging Coordinator – *Sharon Wilkinson*

Treasurer – *Karen Jenkins*

ACR Coordinator – *Kim Lacey*

TRP Coordinator – *Kate Savage*

Cheer Coordinator – *Natalie Stapleton*

GG & website Coordinator – *Nicole Tregret*

WG Judging Coordinator – *Courtney Wilkinson*

Secretary (Minutes) – *Kim Lacey*

BANK BALANCE: **\$ 9,760.63**

SOUTHERN

OFFICE BEARERS

Regional Supervisor – *Bridget Mitchell*

Judging Co-ordinator – *Janina Stratus*

General Member – *Natalie Johnson*

General Member – *David Bateup*

General Member – *Laura Maclean*

General Member – *Leah Rossteuscher*

General Member – *Helen Turnbull*

General Member – *Michelle Turner*

General Member – *Dinora Devenati*

General Member – *Sheryl Faulkner*

General Member – *Francine Uno*

BANK BALANCE: **\$7,061.32**

2012 Results

All results are available for viewing on the internet.

Gymnastics

New South Wales

New South Wales Gymnastic Association

www.gymnsw.org.au

Gymnastics

Australia

Australian Gymnastic Federation

www.gymnastics.org.au

2012 Registrations

FAR NORTH COAST REGION	2012	2011	2010	2009	2008
Ballina RSL Youth Club	100	54	68	134	230
Coffs Harbour Gymnastics Centre (FNC region 2010)	265	209	157		
Circus Arts Australia Pty Ltd	6	5	14	8	5
Circustrain Incorporated	NR	54			
Lismore PCYC	113	45			
Mermaid RG	9	5			
North Coast Academy of Gymnastics	523	230	240	301	319
Northern Rivers Gymnastic Academy	NR	NR	NR	NR	29
Polly's Playground	59	63	49	75	85
So Fun Gymnastics	75	24	25	47	NR
Soyuvu Pty Ltd	118	126	120	142	129
Spaghetti Circus	204	199	179	201	301
Tenterfield Tumblers	18	42	26	17	
Tweed Headds PCYC	251	174			
United Gymnastics Academy Inc	73	109	101	24	
TOTAL	1814	1339	979	949	1098

HUNTER REGION (NC MERGED WITH HUNTER 2010)	2012	2011	2010	2009	2008
AGCS Schools	20	20			
Blackert Gymnastics Academy	416	398	406	441	562
Buritz Gymnastics and Sport	247	237	384	719	366
Central Coast Elite Gymnastics Academy	36	36			
Central Coast Gymnastics Academy	504	NR	364	469	482
Central Coast Gymsports (formerly Gosford Gymnastics)	583	827	537	529	608
Central Coast Youth Club Inc	32	27	47	34	11
Eastlake Trampoline Sport	162	155	138	145	136
Forster Gymnastics (Forster Public School Gym Club)	105	112	81	90	106
Gloucester Gymnastics Club	47	36	33		
Gymnastics All-Stars	-				
Hunter Cheerleading Academy	130	128	50	17	17
Hunter Sports Centre (Hunter Region Athletics & Gymnastics Centre)	1992	1794	1909	1900	1785
Kimnastix	391	316	158		
Kurri Kurri Gymnastics Club	129	125	89	77	64
KWK Gymnastic Sportz Academy	182	169	218	176	169
Lake Macquarie PCYC	70	23	35	43	36
Lakeside Gymnastics Academy Inc	28	30	34	29	25
Maitland PCYC	735	655	577	462	525
Newcastle PCYC	404	639	560	461	442
Port Stephens PCYC	59	102	99	96	70
Port Macquarie Gymnastics Club	506	504	462		
PCYC Cessnock	350	340	340	331	92
PCYC Gyमारोos	343	184	233		
Sallywaggs Gym for Kids now Sallywaggs Gymnastics	902	735	829	898	946

2012 Registrations

Singleton PCYC	NR	88	153	108	
Springers Trampoline & Tumbling Club	NR	10	12	21	14
T.P.T. Gymnastics (TPT Gymnastics/Tanya's Possum Time)		60	NR	NR	NR
Starjumps Gymnastics Pty Ltd	-	-	-		
The University of Newcastle Gymsports Club	29	43	37	22	17
Twin Rivers YMCA	518	145	253	113	166
YMCA of Toronto & District Youth Service (Toronto YMCA) from 2008 now YMCA of the City of Lake Macquarie Incorporated	17	217	10	21	23
TOTAL	8997	7899	8048	7202	6846

INNER CITY REGION	2012	2011	2010	2009	2008
21st Sports Aerobics	NR	NR	NR	NR	20
Ascham School	79	85	74	70	104
Australian Academy of Gymnastics	252	279	185	320	314
Bunnerong Gymnastic Association	832	820	501	211	304
Burwood PCYC	14	30	46		
Cook and Phillip Park - YMCA	0				
Dance Fever	-				
Fairford Enterprises	102	95	81	59	19
Five Dock Leisure Centre	1597	1662	1570	1450	1415
Flexi-Kids	-	-	26	32	-
Greenacre YMCA	NR	NR	-	-	
Gladesville RSL Youth Club	551	526	587	524	533
GNSW Disability Squad	3	8	10	13	18
GNSW High Performance Centre	0				
GNSW Veterans Gym Club	7		6	4	20
Gym4Fun & Fitness	NR	NR	NR	-	-
Kindaroo Gymnastics	NR	NR	238	259	240
Louisa Barlow Gymnastics	NR	33	8		
Meriden Gym Sports	11	NR	-	14	18
Meriden Rhythmic Gym Club	128	109	87	73	68
MLC School Gymnastics (MLC Olympia 2005 Olympia RG 2004-2002)	302	167	163	175	126
Pero Entertainment now Club Pero	72	60	60	49	31
PLC Sydney	189	236	223	226	222
Precision Gymnastics	47	49	50	42	45
Rose Bay Gymnastics	162	159	162	116	143
School Gymnastics	-	-	-	-	-
St Catherine's School Gymnastics Club	77	66	36	43	30
Sydney Olympic Park Sports Gymnastics Club (State Sports Centre 2004 - 2003)	670	728	467	465	467
Sydney Hills Gymnastics	19				
Sydney University Gymnastics Club	NR	NR	NR	38	41
TriSkills (Australia) Pty Ltd	-	-	-	-	-
Western Suburbs Gymnastics Service	NR	NR	NR	59	70
TOTAL	5122	5112	4580	4242	4248

2012 Registrations

METROPOLITAN WEST REGION	2012	2011	2010	2009	2008
After School Gym Kids	110	115	137	120	123
Bounce Gymnastics	168	160	172	172	173
BM Tumbling and Trampoline Club	133	222	221	242	248
Castle Hill RSL Youth Club - Gymnastics	805	817	860	777	793
Cheercon Pty Ltd	20				
Cool Kidz Entertainment Pty Ltd	NR	NR	16	-	
Gymnastics Connection	NR	NR	NR	NR	119
Hawkesbury YMCA	353	339	272	145	153
J.A. Gym & Dance Factory (from 2007 now J.A. Gymsports)	106	93	75	62	123
Kachan School of Tumbling & Performance	283	220	236	61	
Lithgow PCYC	47	33	78	135	74
Marshall Cheerleading	NR	35	2	11	18
Nepean Gymnastics Association Inc.	60	43	43	53	40
PCYC Cowra	154				
Penrith City YMCA	1947	1324	1405	1157	1001
Riverstone School of Tumbling	NR	NR	NR	84	84
Riverstone School of Tumbling (new club)	124	117	31		
Robertson's Gymnastics	99	99	77	174	187
Rooty Hill RSLYC Gymsports	508	359	212	198	182
Seven Hills Toongabbie RSLYC Gymnastics	381	319	356	396	420
Springwood & Dist. Citizens Boys & Girls Club					
(from 2008 Springwood Boys & Girls club)	503	457	367	345	322
Starlets Cheerleading (Starlets All Star Cheerleading Squad)	198	197	163	118	71
Steps 201	121	151	61	49	41
Tara Gymnastics	66	59	67	109	134
Vella's Gymnastics	NR	NR	3	9	NR
YMCA @ Bernie Mullane Sports Complex	NR	NR	NR	NR	177
TOTAL	6186	5159	4854	4417	4483

NORTH COAST REGION (MERGED WITH HUNTER REGION IN 2010)			2010	2009	2008
Coffs Harbour Gymnastics Centre (to FNC)				167	234
Coffs Harbour PCYC			NR	14	95
Gloucester Gymnastics Club (to HU)				30	46
Gymaroo Gymnastics			NR	150	151
PCYC Gymaroos					
Port Macquarie Gymnastics Club (to HU)				461	480
Starjumps Gymnastics Pty Ltd					
TOTAL			-	822	1006

NORTH WESTERN REGION	2012	2011	2010	2009	2008
Armidale City Gymnastics Club Incorporated	397	401	364	218	150
Boys Club Inverell Inc	94	90	117	213	203

2012 Registrations

Dubbo PCYC Gymnastics (Dubbo GYM JAM)	302	357	436	422	441
Dubbo RSL Youth Club Gymnastics	77	83	55	70	71
Gunnedah Gymnastics Centre Association Inc.	99	69	74	89	64
KR Gym Connection	66	112	-		
Lightning Ridge Gymnastics Club Inc	65	56	53	62	46
Mudgee Gymnastics	100	126			
Parkes PCYC	104	112	15	-	
Tamworth Gymnastics Club Inc	261	254	185	196	168
Tamworth PCYC - 2008 and prior known as (Tamworth School of Gymnastics)	NR	NR	37	29	28
TOTAL	1565	1664	1336	1299	1171

NORTHERN REGION	2012	2011	2010	2009	2008
Abbotsleigh Rhythmic Gymnastics Centre	60	70	53	35	35
Academy of Acrobatics and Gymnastics International	218	211			
Chatswood Nth Ryde Rhythmic Gymnastics	44	35	30	25	19
Epping YMCA	1732	1379	1405	1493	1259
Flip Sport Pty Ltd (Flip Gymnastics)	-	-	-	-	
Gymstars	NR	NR	NR	NR	70
Honda Gymnastics Academy	414	424	432	357	462
Hornsby RSLYC Gymnastics	568	583	563	468	449
Hornsby Girls High School	NR	NR	21		
HYPE Sport Aerobics Hornsby	18	22			
Ikin Dance Australia	17	21	28	22	
Kindercise Kindergym	398	73	37	28	13
Macquarie University Gymnastics Club	1056	712	260		
Manly Warringah Gymnastic Club Inc	949	1183	1261	970	1063
Moving Bodies (NSW) PTY LTD	134	-			
Northern Beaches Gymnastics	64	58	92	504	547
North Ryde RSL Youth Club	6	24	44	45	32
North Sydney Gymnastics Club	97	89	95	90	109
Pandatime	93	80	81	116	129
Pymble Ladies College	83	121	102	99	97
R & G Gymnastics	54	143	141	147	139
Ravenswood Rhythmic Gymnastics Centre	69	52			
Ravenswood School For Girls	104	89	154	152	181
Ryde RSL Youth Club	83	110	108	110	112
St Ives YMCA	750	630	658	627	646
SXL Gymnastics Coaching	428	512	507	501	427
Sydney Academy of Gymnastics Pty Ltd	929	674	533	-	
Tramnast	1	3	5	-	16
Terrey Hills Kindergym	NR	NR	NR	NR	69
TOTAL	8369	7298	6610	5362	5874

2012 Registrations

OUTER CITY REGION	2012	2011	2010	2009	2008
Avanti Rhythmics	34	41	26	23	
Bounce Sports now Acrogym/Bounce sports	337	338	173		-
Caringbah YMCA	816	964	1024	833	960
Cartwheels Gymnastics Centre	212	139	83	113	153
Elite Gymsports Academy Pty Ltd	384	345	490	432	457
Endeavour Sports High School	NR	NR	NR	NR	8
Georges River Gymnastics	NR	NR	-	72	62
Gymnastics Dance & Tumble Pty Ltd.	NR	NR	106	62	70
Engadine Gymnastics Club Inc - 2008 and prior known as (Heathcote-Engadine Boys & Girls Club Inc)	131	124	122	147	122
Kogarah RSL Youth Club-Gymnastics	38	30	32	29	17
L'Elfin Rhythmic & Acrobatic Gymnastics School	47	55	50	51	66
Lynette Ward Acrobatics Academy	NR	NR	NR	184	170
Miranda RSL Youth Club	34	19	22	31	36
Morris lemma Indoor Sports Centre- YMCA	0				
Oatley RSL Youth Club Inc	359	322	348	338	337
Peakhurst Youth Club Inc	23	14	25	24	47
Shire Gymnastics	203	152	182	130	113
Star Gymnastics	74	104			
St John Bosco Gymnastics	98	36	34		
Sutherland PCYC	NR	41	47	50	40
Sydney Gymnastics Factory	NR	NR	73	28	78
The NSW Academy of Gymnastics	711	895	697	676	693
TOTAL	3501	3619	3534	3223	3429

RIVERINA REGION	2012	2011	2010	2009	2008
Airborne Gymnastics P/L	46	67	35	45	52
Active Gym Kidz	NR	NR	7	3	
Action Sports Training	190	198	214		
Bathurst PCYC Gymnastics Club		286	178		
Boorowa Gymnastic Club	49	50	46	53	54
Central West Gymnastics	187	146	184	216	159
CSU Bathurst School of Gymnastics	51	40	73	79	73
Deniliquin Gymnastics Club	100	115	192		
Elementz Rhythmic Gymnastics	64	44	34		
Griffith PCYC Gymnastics	10	NR	NR	-	12
Gym Fun	220	281	231	227	37
Hay Gymnastic Club	25	40	75	78	43
Holbrook Gymnastic Club	NR	NR	-	NR	55
Orange PCYC	417	489	322	323	295
Playground To Podium Albury	NR	NR	NR	NR	31

2012 Registrations

YMCA Cooma Gymnastics – 2008 and prior known as Snowy Mountains YMCA Gymnastics Club	NR	NR	NR	79	65
The Handstand Factory	270	447	122	NR	NR
Yass Gymnastics	136	125	149	166	167
TOTAL	2051	2220	1684	1269	1042

SOUTH COAST REGION	2012	2011	2010	2009	2008
A & L Gurtner Gymsports	-	-	93	138	119
Air Born Cheerleading	73	193	74	56	
Andrei Kravtsov's School of Gymnastics now					
Andrei's Gymnastics	121	129	142	101	53
Ayrial, Dance, Team Gymnastics and Trampoline Sports	29				
Beaton Park Leisure Centre Gymnastics Club	166	160	210	195	237
Carmel & Co Gymnastics Club	542	533	525	620	579
Coastlands Kids Gym	NR	NR	NR	143	173
Eden Area Gymnastics	53	82	101		
Kiama Gymnastics	120	98	60	71	95
Kiama Leisure Centre Kindergym	142	165	157	154	138
Kids 2 B Fit	NR	NR	NR	NR	19
Lake Illawarra PCYC	44	63	75	87	86
Oak Flats Gymnasium Club	98	97	103	135	113
Pambula Gymnastics	NR	NR	NR	124	103
Queanbeyan YMCA Youth Club	128	90	93	82	52
Shoalhaven Citizens Youth Club Inc (SCYC Nowra)	437	327	210	394	394
South Coast Gymnastics Academy	321	337	282	219	183
Sportit	-	-	-	-	
The Academy of Cheerleading	NR	109	65	76	111
The Bay Gymnastics	NR	NR	NR	82	69
Ulladulla Gymnastics Club	107	109	108	90	91
Wollongong City Gymnastics Inc	315	337	248	327	343
Woonona-Bulli RSL Youth Club	139	162	133	158	163
TOTAL	2835	2991	2679	3252	3121

SOUTHERN REGION	2012	2011	2010	2009	2008
Altitude Gym Sports	220	83			
Bankstown City YMCA	1190	701	791	752	725
Bankstown Sports Youth Club	NR	NR	307	354	347
Camden RSL Youth Club Inc	NR	298	296	191	186
Campbelltown City Gymnastics & Trampoline	NR	NR	67	88	21
Club Gymnastics	299	344	188		
Grant Cunningham's Gymnastics 2U	NR	NR	-	-	-
Greenacre YMCA	NR	NR	-		
Gym-Man	54	45	57	92	39
Gymtastic Kids Pty Ltd as of 2008	433	398	402	370	307

2012 Registrations

Ingleburn RSL Youth Club Gymnastics & Trampoline	91	64	62	65	74
Kinetic Force Fitness	104	45	43	41	14
Liverpool PCYC	NR	NR	NR	44	
Merrylands RSL Youth Club Inc	20	NR	24	35	36
Mittagong Gymnastics (from 2008 now Southern Highlands Gymnastics Inc)	NR	NR	NR	23	141
Moss Vale Gymnastics	109	135	132	121	90
Narellan Gymnastics Studio	NR	57	258	240	470
Phoenix Academy of Gymnastics	103	47			
Smithfield RSL Sub Branch Youth Club	16	23	9	52	21
Splitz Academy of Gymnastics & Fitness	NR	NR	NR	113	
Steps to Stardom Performing Arts Academy	NR	16	58	39	35
Upsa-Daisy Gymnastics	NR	NR	NR	NR	164
Westfields Gymnastic School	228	184	151	161	164
Yotala Rhythmics Inc	133	150	117	109	104
TOTAL	3000	2590	2962	2890	2938

***PENINSULA REGION (as of 2008 merged with Northern Region, the following clubs were part of the Peninsula Region)**

NR = Not Registered for 2008, 2009, 2010, 2011 & 2012

TOTALS	31/12/12	31/12/11	31/12/10	31/12/09	31/12/08
Gymnasts	43,440	39,891	37,266	35,355	35,256
Technical Members	1326	1,268	1,152	1,050	1,152
Officials	-	-	0	7	9

2012 Events Calendar

FEBRUARY	
11	Gold & Silver Clinic #1
12	NSW TRP Qualifier
19	WG L6-10 SMC Invitational
25	Acro L4-10 & Int Trial 1
MARCH	
3	WG L6-10 Trial 1
3	RG SMC Invitational L7-10, International & Group
4	MG L6-Senior Trial 1
10	WG Elite Trial 1
10	Acro L4-10 & Int Trial 2
11	NSW TRP Qualifier & Levels
17	NSW Tumbling Qualifier & Levels
17	RG L7-10 & Int Trial 1
17	WG L6-10 Trial 2
18	MG L6-Senior Trial 2
25	Kinderfest
25	NSW TRP Qualifier
30	WG L6-10 & Elite State Championships
31	RG L7-10 & Int Trial 2
31	TRP Age & Elite State Championships
31	MG L6-Senior State Championships
31	Acro L 4-10 & Int State Championships
APRIL	
1	Aerobic Gymnastics Trial 1
14	RG L7-10 & Int Trial 3
28	RG L7-10 & Int State Championships
28	WG IDP 6 - Snr Team Selection Competition
MAY	
21	2012 Australian Gymnastics Championships
JUNE	
16	WG SMC Gala
24	MG GP Round #1

JULY	
1	Aerobic Gymnastics Trial 2
12	Country Championships
14	MG GP Round #2
21	Aerobic Gymnastics Trial 3
28	WG State Stream Titles
AUGUST	
4	ACRO L1-3 Trial 1
10	Scholastic Cheerleading State Champs
10	AEROSkools State Champs
11	Cheerleading State Championships
11	Aerobic Gymnastics State Championships
11	RG L1-6 & Int 5&6 SMC Invitational
11	MG HTP Invitational & GP Round #3
18	ACRO L1-3A Trial 2
19	Team Gym Invitational Contest
25	WG L1-3 Regional State Championships
SEPTEMBER	
1	MG GP Round #4
1	ACRO L1-3 State Championships
8	WG L4-5 Trial #1
16	MG GP Round #5
16	RG SMC L1-4 & SO Challenge Championships
22	WG L4-5 Trial #2
22	State Level Championships
26	2012 Sydney International Gymfest
OCTOBER	
5	WG NDP L1-3 Clubs and 4 & 5 State Championships
5	RG L1-6 & Int 5&6 State Championships
6	MG L1-5 State Champs & GP Final
20	WG EMC Gala
NOVEMBER	
17	RG State Multiple Championships
18	GNSW Team Gym State Contest

2012 Education Calendar

DATE	COURSE	VENUE
JANUARY		
21st – 22nd	Professional Development Conference 2012	Macquarie University
23rd	Coaches Development Day	Castle Hill RSL
24th	Level 1 MG Coaches Course	Castle Hill RSL
24th	Level 1 GFA Coaches Course	Rooty Hill RSL
24th	Level 1 ACRO Coaches Course	Rooty Hill RSL
25th	Disability Awareness Workshop	Castle Hill RSL
28th – 29th	WG Intermediate Judging	GNSW Office Homebush
29th	Member Protection Information Officer Course (MPIO)	GNSW Office Homebush
29th	Level 1 WG Coaches Course	Castle Hill RSL
FEBRUARY		
4th	WG Beginner Judges Course	GNSW Office Homebush
4th	Level 1 RG Coaches Course	North Ryde
4th – 5th	MG Intermediate Judges course	GNSW Office Homebush
11th	Level 1 AERO Coaches Course	All Saints Catholic Girls School
11th – 12th	RG Intermediate Bronze Judges Course	Dept Of Education Sydney Region Conference Rooms
12th	Level 1 WG Coaches Course	Hunter Sports Centre
12th	Rebound Therapy Course	Castle Hill RSL
18th	WG Beginner Judges Course	Gunnedah Gymnastics Centre
19th	Salto Bridging Workshop	Altitude Gym Sports
19th	Limber Workshop	Altitude Gym Sports
19th – 18th	ACRO Intermediate Judges Course	GNSW Office Homebush
25th – 26th	MG Advanced Judges Course	GNSW Office Homebush
26th	TRP Beginner Judges Course	GNSW Office Homebush
26th	Level 1 KG Coaching course	Hunter Sports Centre
MARCH		
3rd	AER Beginner Judges Course	Lismore
10th – 11th	AER Advanced Judges Course	Lismore
11th	Level 1 WG Coaching Course	Dubbo PCYC
17th	AER Beginner Judges Course	GNSW Office Homebush
18th	AER Intermediate Bronze Judges Course	GNSW Office Homebush
18th	Level 1 TRP Coaches Course	Rooty Hill RSL
25th	Rebound Therapy	ACT
APRIL		
13th – 15th	Level 2 Part 1	Dept of Sport and Recreation Sydney Olympic Park
14th – 15th	GNSW Leadership Camp	Sydney Academy of Sport and Recreation
21st – 6th May	Level 2 Part 3 TRP	Castle Hill RSL/Rooty Hill RSL
21st – 22nd	WG Intermediate Judges Course	Gunnedah Gymnastics Centre
22nd	Level 1 WG Coaching Course	Altitude Gym Sports
29th	WG Beginner Judges Course	Coffs Harbour

2012 Education Calendar

DATE	COURSE	VENUE
MAY		
6th	WG Beginner Judges Course	GNSW Office Homebush
6th	Level 1 GFA Coaching Course	Five Dock
31st	Supervisor Course	GNSW Office Homebush
JUNE		
10th	WG Beginner Judges Course	Gosford Gymnastics
16th – 17th	Level 1 GFA Coaching Course	Cowra PCYC
16th – 17th	Level 1 TRP Coaching Course	Coffs Harbour Gymnastics
17th	Supervisor Workshop	GNSW Office Homebush
17th	Rebound Therapy	Altitude Gym Sports
23rd – 24th	MG Beginner Judges Course	GNSW Office Homebush
30th	MPIO Workshop	GNSW Office Homebush
30th	MG Beginner Judges Course	Armidale
JULY		
1st	Level 1 KG Coaching Course	Manly Warringah
7th	ACRO Level 1 Coaches Course	SXL Lane Cove
8th	ACRO Beginner Judges Course	GNSW Office Homebush
8th	Level 1 WG Coaching Course	Hunter Sports Centre
14th	Level 1 CHL Coaching Course	Airborne CHL South Coast
AUGUST		
4th	Level 1 KG Coaching Course	Taree PCYC
12th	Level 1 WG Coaches Course	Gosford Gymnastics
19th	Level 1 GFA Coaches Course	Macquarie University
SEPTEMBER		
2nd	Salto Bridging/Limber Workshop	Rooty Hill RSL
15th – 16th	WG Advanced Judges Course	GNSW Office Homebush
16th	WG Intermediate Bronze Judges Course	GNSW Office Homebush
OCTOBER		
7th	Level 1 TRP Coaches Course	Castle Hill RSL
14th – 21st	Level 2 Part 2	Rooty Hill RSL
19th – 21st	Level 2 Part 1	Dept of Sport and Recreation Narabeen
27th – 28th	Level 2 Part 3 WG	Rooty Hill RSL
NOVEMBER		
3rd	WG Beginner Judges Course	GNSW Office Homebush
4th	Level 1 RG Coaches Course	North Ryde RSL
11th	MG Beginner Judges Course	Newcastle
DECEMBER		
2nd	ACRO Int Bronze	Castle Hill RSL
2nd	ACRO Advanced Silver	Castle Hill RSL

2012 Financial Report

NEW SOUTH WALES GYMNASTIC
ASSOCIATION INCORPORATED

ABN 42 404 151 760

FINANCIAL REPORT
FOR THE YEAR ENDED
31 DECEMBER 2012

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

CONTENTS

Committee's Report	1
Statement of Comprehensive Income	2
Statement of Financial Position	3
Statement of Changes in Equity	4
Statement of Cash Flow	5
Notes to the Financial Statements	6
Statement by Members of the Committee	19
Independent Auditor's Report	20
Certificate by Members of the Committee	22

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

COMMITTEE'S REPORT

Your committee members submit the financial report of New South Wales Gymnastic Association Incorporated for the financial year ended 31 December 2012.

Committee Members

The names of committee members throughout the year and to the date of this report are:

- Philip Western
- Jane Cooke
- Bernard Hui (resigned 19/12/12)
- Virginia Elliot
- Gloria Nicol
- Aaron Bloomfield

Principal Activity

The principal activity of the association during the financial year was:

- To encourage, develop, promote and control the study and practice of gymnastics as an art form and sport for the people of New South Wales.

Significant Changes

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

Operating Results

The profit amounted to \$59,455.10.

Signed in accordance with a resolution of the Members of the Committee.

Philip Western
President

Dated this 10th day of May 2013

Gloria Nicol
Elected Delegate

Dated this 10th day of May 2013

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

STATEMENT OF COMPREHENSIVE INCOME
FOR THE YEAR ENDED 31 DECEMBER 2012

	NOTE	2012 \$	2011 \$
REVENUE			
Programme income		1,364,719.86	1,343,257.38
Registration and affiliation fees		1,324,305.82	1,192,835.52
Government and other grants	2	215,700.00	209,300.00
Stock sales		95,971.52	101,641.50
Interest received		37,232.79	25,320.76
Other revenue		99,998.27	79,194.09
		<u>3,137,928.26</u>	<u>2,951,549.25</u>
EXPENDITURE			
Competition and trial expenses		1,063,757.71	1,102,272.92
Employee benefits expense		1,162,063.04	867,124.03
Registration and affiliation expenses		397,214.09	323,064.14
Depreciation expense		71,255.08	84,647.75
Cost of stock sales		72,706.85	58,452.34
Bad or doubtful debt expense		2,711.13	12,483.00
Borrowing costs – interest on property loan		59.35	104.63
Other interest		-	1,166.32
Education Hub expenses		-	30,680.00
Other expense		308,705.91	237,821.06
		<u>3,078,473.16</u>	<u>2,717,816.19</u>
Profit before income tax	2	59,455.10	233,733.06
Income tax expense		-	-
Profit after tax		<u>59,455.10</u>	<u>233,733.06</u>
Other comprehensive income for the year		<u>-</u>	<u>-</u>
Total comprehensive income for the year		<u>59,455.10</u>	<u>233,733.06</u>
Total comprehensive income attributable to members of the entity		<u>59,455.10</u>	<u>233,733.06</u>

The accompanying notes form part of these financial statements.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

STATEMENT OF FINANCIAL POSITION
AS AT 31 DECEMBER 2012

	NOTE	2012 \$	2011 \$
CURRENT ASSETS			
Cash and cash equivalents	3	784,626.18	485,711.33
Trade and other receivables	4	185,932.88	351,151.22
Inventories	5	175,842.66	149,739.59
Other current assets	6	72,667.70	100,613.42
TOTAL CURRENT ASSETS		<u>1,219,069.42</u>	<u>1,087,215.56</u>
NON-CURRENT ASSETS			
Property, plant and equipment	7	560,665.52	620,705.18
TOTAL NON-CURRENT ASSETS		<u>560,665.52</u>	<u>620,705.18</u>
TOTAL ASSETS		<u>1,779,734.94</u>	<u>1,707,920.74</u>
CURRENT LIABILITIES			
Trade and other payables	8	534,312.77	518,125.76
Borrowings	9	390.83	871.48
Short-term provisions	10	33,437.54	24,009.19
TOTAL CURRENT LIABILITIES		<u>568,141.14</u>	<u>543,006.43</u>
NON-CURRENT LIABILITIES			
Long-term provisions	10	4,358.63	17,134.24
TOTAL NON-CURRENT LIABILITIES		<u>4,358.63</u>	<u>17,134.24</u>
TOTAL LIABILITIES		<u>572,499.77</u>	<u>580,140.67</u>
NET ASSETS		<u>1,207,235.17</u>	<u>1,147,780.07</u>
EQUITY			
Reserves	12	135,000.00	135,000.00
Retained earnings		1,072,235.17	1,012,780.07
TOTAL EQUITY		<u>1,207,235.17</u>	<u>1,147,780.07</u>

The accompanying notes form part of these financial statements.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

STATEMENT OF CHANGES IN EQUITY
FOR THE YEAR ENDED 31 DECEMBER 2012

	General Reserves \$	Retained Earnings \$	Total Equity \$
Balance at 1 January 2011	-	914,047.01	914,047.01
Comprehensive income			
Profit for the year	-	233,733.06	233,733.06
Other comprehensive income for the year	-	-	-
Total comprehensive income	-	233,733.06	233,733.06
Other transfers			
Transfer from retained earnings to general reserve for FIG Judges	35,000.00	(35,000.00)	-
Transfer from retained earnings to general reserve for international subsidies	100,000.00	(100,000.00)	-
Total other transfers	135,000.00	(135,000.00)	-
Balance at 31 December 2011	135,000.00	1,012,780.07	1,147,780.07
Comprehensive income			
Profit for the year	-	59,455.10	59,455.10
Other comprehensive income for the year	-	-	-
Total comprehensive income	-	59,455.10	59,455.10
Other transfers			
Transfer from/to general reserves	-	-	-
Total other transfers	-	-	-
Balance at 31 December 2012	135,000.00	1,072,235.17	1,207,235.17

The accompanying notes form part of these financial statements.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 31 DECEMBER 2012

	NOTE	2012 \$	2011 \$
CASH FLOW FROM OPERATING ACTIVITIES			
Receipts from customers		3,591,482.19	3,141,684.45
Payments to suppliers and employees		(3,318,044.71)	(3,043,331.31)
Interest received		37,232.79	25,320.76
Interest paid		(59.35)	(1,270.95)
Net cash provided by operating activities	11b	<u>310,610.92</u>	<u>122,402.95</u>
CASH FLOW FROM INVESTING ACTIVITIES			
Payments for property, plant & equipment		(11,215.42)	(24,233.69)
Net cash used in investing activities		<u>(11,215.42)</u>	<u>(24,233.69)</u>
CASH FLOW FROM FINANCING ACTIVITIES			
Repayment of borrowings		(480.65)	(435.37)
Net cash used in financing activities		<u>(480.65)</u>	<u>(435.37)</u>
Net increase (decrease) in cash held		298,914.85	97,733.89
Cash at the beginning of the year		485,711.33	387,977.44
Cash at the end of the year	11a	<u>784,626.18</u>	<u>485,711.33</u>

The accompanying notes form part of these financial statements.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

1 Statement of Significant Accounting Policies

These financial statements cover New South Wales Gymnastic Association Incorporated as an individual entity. New South Wales Gymnastic Association Incorporated is an association incorporated in New South Wales under the *Associations Incorporation Act 2009*.

Basis of Preparation

The financial statements are general purpose financial statements that have been prepared in accordance with Australian Accounting Standards, (including Australian Accounting Interpretations) and the *Associations Incorporation Act 2009*.

Australian Accounting Standards set out accounting policies that the AASB has concluded would result in financial statements containing relevant and reliable information about transactions, events and conditions to which they apply. Material accounting policies adopted in the preparation of this financial report are presented below. They have been consistently applied unless otherwise stated.

The financial statements have been prepared on an accruals basis and are based on historical costs, modified, where applicable, by the measurement at fair value of selected non-current assets, financial assets and financial liabilities.

The financial statements were authorised for issue on 10 May 2013 by the members of the entity.

(a) Income Tax

The association is exempt from income tax under the Income Tax Assessment Act 1936 as amended.

(b) Inventories

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

(c) Property, Plant and Equipment

Each class of Property, Plant and Equipment is carried at cost or fair value as indicated less, where applicable, any accumulated depreciation and impairment losses.

The carrying amount of Property, Plant and Equipment is reviewed annually by committee members to ensure it is not in excess of the recoverable amount from these assets. The recoverable amount is assessed on the basis of the expected net cash flows that will be received from the assets' employment and subsequent disposal. The expected net cash flows have been discounted to their present values in determining recoverable amounts.

Subsequent costs are included in the asset's carrying amount or recognised as a separate asset, as appropriate, only when it is probable that future economic benefits associated with the item will flow to the association and the cost of the item can be measured reliably. All other repairs and maintenance are charged to the income statement during the financial period in which they are incurred.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

Depreciation

The depreciable amount of all fixed assets including buildings, excluding land is depreciated on a straight line basis over the asset's useful life to the entity commencing from the time the asset is held ready for use.

Assets purchased with a value of less than \$1,000 are fully depreciated in their first year of use.

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

<i>Class of Fixed Asset</i>	<i>Depreciation Rate</i>
Buildings and Improvements	4 – 25%
Plant and Equipment	20 – 33%

The assets' residual values and useful lives are reviewed and adjusted, if appropriate, at each balance sheet date.

An asset's carrying amount is written down immediately to its recoverable amount if the asset's carrying amount is greater than its estimated recoverable amount.

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

(d) Financial Instruments

Initial recognition and measurement

Financial assets and financial liabilities are recognised when the entity becomes a party to the contractual provisions of the instruments. For financial assets, this is equivalent to the date that the entity commits itself to either purchase or sell the asset (ie trade date accounting). Financial instruments are initially measured at fair value plus transaction costs except where the instrument is classified 'at fair value through profit and loss', in which case transaction costs are expensed to profit and loss immediately.

Classification and subsequent measurement

Financial instruments are subsequently measured at fair value, amortised cost using the effective interest rate method or cost. Fair value represents the amount for which an asset could be exchanged or a liability settled, between knowledgeable, willing parties. Where available, quoted prices in an active market are used to determine fair value. In other circumstances, valuation techniques are adopted.

Amortised cost is the amount at which the financial asset or financial liability is measured at initial recognition less principal repayments and any reduction for impairment and adjusted for any cumulative amortisation of the difference between the initial amount and the maturity amount calculated using the effective interest method.

Financial assets at fair value through profit or loss

Financial assets are classified at "fair value through profit or loss" when they are held for trading for the purpose of short-term profit taking, where they are derivatives not held for hedging purposes, or when they are designated as such to avoid an accounting mismatch or to enable performance evaluation where a group of financial assets is managed by key management personnel on a fair value basis in accordance with a documented risk management or investment strategy. Such assets are subsequently measured at fair value with changes in fair value (ie gains and losses) being recognised in profit or loss.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market and are subsequently measured at amortised cost.

Held-to-maturity investments

Held-to-maturity investments are non-derivative financial assets that have fixed maturities and fixed or determinable payments, and it is the entity's intention to hold these investments to maturity. They are subsequently measured at amortised cost.

Available-for-sale financial assets

Available-for-sale financial assets are non-derivative financial assets that are either not capable of being classified into other categories of financial assets due to their nature, or they are designated as such by management. They comprise investment in the equity of other entities where there is neither a fixed maturity nor fixed or determinable payments.

They are subsequently measured at fair value with changes in such fair value (ie gains or losses) recognised in other comprehensive income (except for impairment losses and foreign exchange gains and losses). When the financial asset is derecognised, the cumulative gain or loss pertaining to that asset previously recognised in other comprehensive income is reclassified into profit and loss.

Financial liabilities

Non-derivative financial liabilities (excluding financial guarantees) are subsequently measured at amortised cost.

Impairment

At the end of each reporting period, the entity assesses whether there is objective evidence that a financial instrument has been impaired. In the case of available-for-sale financial instruments, a prolonged decline in the value of the instrument is considered to determine whether impairment has arisen. Impairment losses are recognised in the profit or loss. Also, any cumulative decline in fair value previously recognised in other comprehensive income is reclassified to profit or loss at this point.

Derecognition

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

(e) Impairment of Assets

At each reporting date, the association reviews the carrying values of its tangible and intangible assets to determine whether there is any indication that those assets have been impaired. If such an indication exists, the recoverable amount of the asset, being the higher of the asset's fair value less costs to sell and value in use, is compared to the asset's carrying value. Any excess of the asset's carrying value over its recoverable amount is expensed to the Income Statement.

Where it is not possible to estimate the recoverable amount of an individual asset, the association estimates the recoverable amount of the cash-generating unit to which the asset belongs.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

(f) Employee Benefits

Provision is made for the entity's liability for employee benefits arising from services rendered by employees to the end of the reporting period.

Employee benefits that are expected to be settled within one year have been measured at the amounts expected to be paid when the liability is settled. Employee benefits payable later than one year have been measured at the present value of the estimated future cash outflows to be made for those benefits.

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

(g) Cash and Cash Equivalents

Cash and cash equivalents include cash on hand, deposits held at-call with banks, other short-term highly liquid investments with original maturities of three months or less, and bank overdrafts. Bank overdrafts are shown within borrowings in current liabilities on the balance sheet.

(h) Revenue and Other Income

Revenue is measured at the fair value of the consideration received or receivable after taking into account any discounts and rebates allowed.

Revenue from registration and affiliation fees is recognised on receipt by the association and applied to the financial year it relates to.

Grant revenue is recognised in the statement of comprehensive income when the association obtains control of the grant and it is probable that the economic benefits gained from the grant will flow to the association and the amount of the grant can be measured reliably.

If conditions are attached to the grant which must be satisfied before it is eligible to receive the contribution, the recognition of the grant as revenue will be deferred until those conditions are satisfied.

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

Revenue from the sale of goods is recognised at the point of delivery as this corresponds to the transfer of significant risks and rewards of ownership of the goods and the cessation of all involvement in those goods.

Interest revenue is recognised using the effective rate method, which for floating rate financial assets is the rate inherent in the instrument.

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

(i) Goods and Services Tax (GST)

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

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

(j) Critical accounting estimates and judgments

The members of the committee evaluate estimates and judgments incorporated into the financial statements based on historical knowledge and best available current information. Estimates assume a reasonable expectation of future events and are based on current trends and economic data, obtained both externally and within the entity.

Key estimates – Impairment

The entity assesses impairment at each reporting date by evaluating conditions specific to the entity that may lead to impairment of assets. When an impairment trigger exists, the recoverable amount of the asset is determined. Fair value less costs to sell or current replacement cost calculations performed in assessing recoverable amounts incorporated a number of key estimates.

(k) Comparative Figures

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

(l) New Accounting Standards for application in Future Periods

The Australian Accounting Standards Board has issued new and amended Accounting Standards and Interpretations that have mandatory application dates for future reporting periods and which the entity has decided not to early adopt. It has been determined that adoption of these new pronouncements, when effective, will have no material impact on the entity future reporting periods.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

	2012 \$	2011 \$
2 Profit		
Revenues		
Government and other grants		
High performance	114,700.00	127,000.00
Sports development	101,000.00	82,300.00
	<u>215,700.00</u>	<u>209,300.00</u>
Expenses		
Auditor remuneration for audit of financial report		
Audit services	10,000.00	9,550.00
Other services	-	-
	<u>10,000.00</u>	<u>9,550.00</u>
Depreciation	<u>71,255.08</u>	<u>84,647.75</u>
3 Cash and cash equivalents		
Petty cash	1,500.00	1,500.00
Cash at bank	73,642.21	11,789.80
Cash management account	141,666.36	128,730.19
Term deposits	567,817.61	343,691.34
	<u>784,626.18</u>	<u>485,711.33</u>
4 Trade and other receivables		
Current		
Trade Debtors	127,243.29	298,115.46
Less Provision for impairment	(10,000.00)	(15,000.00)
	<u>117,243.29</u>	<u>283,115.46</u>
Deposits held in trust	13,632.73	12,978.90
Other debtors and receivables	55,056.86	55,056.86
	<u>185,932.88</u>	<u>351,151.22</u>

Current trade receivables are non-interest bearing loans and generally are receivable within 30 days. A provision for impairment is recognised against trade debtors where there is objective evidence that an individual trade receivable is impaired.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

	2012	2011
	\$	\$

4 Trade and other receivables (cont.)

Credit Risk

The association does not have any material credit risk exposure to any single receivable or group of receivables.

The following table details the association's trade and other receivables exposed to credit risks with ageing analysis and impairment provided thereon. Amounts are considered as "past due" when the debt has not been settled within the terms and conditions agreed between the entity and the customer or counter party to the transaction. Receivables that are past due are assessed for impairment by ascertaining solvency of the debtors and are provided for where there are specific circumstances indicating that the debt may not be fully repaid to the association.

The balances of receivables that remain within initial trade terms (as detailed in the table) are considered to be of high credit quality.

	Gross amount \$	Past due & impaired \$	Past due but not impaired (days overdue) < 30 \$	31-60 \$	> 60 \$	Within initial trade terms \$
2012						
Trade receivables	127,243.29	9,855.50	9,653.75	2,471.00	4,317.74	100,945.30
Other receivables	55,056.86	-	-	-	-	55,056.86
Total	182,300.15	9,855.50	9,653.75	2,471.00	4,317.74	156,002.16
2011						
Trade receivables	298,115.46	10,856.28	13,206.50	77,391.10	68,366.50	128,295.08
Other receivables	55,056.86	-	-	-	-	55,056.86
Total	353,172.32	10,856.28	13,206.50	77,391.10	68,366.50	183,351.94

The association does not hold financial assets whose terms have been renegotiated, but which would otherwise be past due or impaired.

5 Inventories

Current

Stock on Hand – at cost	<u>175,842.66</u>	<u>149,739.59</u>
-------------------------	-------------------	-------------------

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

	2012 \$	2011 \$
6 Other current assets		
Prepayments	<u>72,667.70</u>	<u>100,613.42</u>
7 Property, plant and equipment		
Land and buildings		
Buildings – at cost	684,211.11	684,211.11
Accumulated depreciation	<u>(170,050.00)</u>	<u>(143,050.00)</u>
	514,161.11	541,161.11
Building improvements – at cost	86,731.82	86,731.82
Accumulated depreciation	<u>(86,731.82)</u>	<u>(75,890.35)</u>
	-	10,841.47
Total land and buildings	<u>514,161.11</u>	<u>552,002.58</u>
Plant and equipment		
Plant and equipment – at cost	434,311.84	423,096.42
Accumulated depreciation	<u>(387,807.43)</u>	<u>(354,393.82)</u>
	46,504.41	68,702.60
Total property, plant and equipment	<u>560,665.52</u>	<u>620,705.18</u>

Movements in carrying amounts

Movement in carrying amounts for each class of property, plant and equipment between the beginning and end of the current financial year

	Land & buildings \$	Plant and equipment \$	Total \$
Balance at 1 January 2011	600,685.54	80,433.70	681,119.24
Additions	-		
Disposals	-	24,233.69	24,233.69
Depreciation expense	<u>(48,682.96)</u>	<u>(35,964.79)</u>	<u>(84,647.75)</u>
Balance at beginning of year	552,002.58	68,702.60	620,705.18
Additions	-	11,215.42	11,215.42
Disposals	-	-	-
Depreciation expense	<u>(37,841.47)</u>	<u>(33,413.61)</u>	<u>(71,255.08)</u>
Carrying amount at the end of year	<u>514,161.11</u>	<u>46,504.41</u>	<u>560,665.52</u>

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

	2012 \$	2011 \$
8 Trade and other payables - current		
Trade creditors	74,067.57	74,274.37
Other creditors and accruals	202,830.78	218,228.64
Annual leave entitlements	113,874.02	92,246.66
Education hub account	70,664.69	72,515.00
Income in advance	72,875.71	60,861.09
	<u>534,312.77</u>	<u>518,125.76</u>
Financial liabilities at amortised cost classified as trade and other payables		
Total current	534,312.77	518,125.76
Total non-current	-	-
	<u>534,312.77</u>	<u>518,125.76</u>
Less annual leave entitlements	113,874.02	92,246.66
Less income in advance	72,875.71	60,861.09
Financial liabilities as trade and other payables	<u>347,563.04</u>	<u>365,018.01</u>
9 Financial liabilities - current		
Bank Loans	<u>390.83</u>	<u>871.48</u>
The bank loan is secured by a mortgage over the property at Homebush		
10 Provisions		
<i>Analysis of total provisions</i>		
Current	33,437.54	24,009.19
Non-Current	4,358.63	17,134.24
	<u>37,796.17</u>	<u>41,143.43</u>
	Long-term employee benefits	Total
	\$	\$
Opening balance at 1 January 2012	41,143.43	41,143.43
Additional provision raised during the year	15,742.43	15,742.43
Amounts used	(19,089.69)	(19,089.69)
Balance at 31 December 2012	<u>37,796.17</u>	<u>37,796.17</u>

A provision has been recognised for employee entitlements relating to long service leave. In calculating the present value of future cash flows in respect of long service leave, the probability of long service leave being taken is based on historical data. The measurement and recognition criteria relating to employee benefits have been included in Note 1 to this report

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

	2012	2011
	\$	\$

11 Cash flow information

(a) Reconciliation of cash

For the purpose of the statement of cash flows, cash on hand and in banks and investments in money market instruments:

Petty cash	1,500.00	1,500.00
Cash at bank	73,642.21	11,789.80
Cash management account	141,666.36	128,730.19
Term deposit	567,817.61	343,691.34
	784,626.18	485,711.33

(b) Reconciliation of net cash provided by (used in) operating activities to net profit

Operating profit (loss) after income tax	59,455.10	233,733.06
Non cash flows in profit		
- Depreciation	71,255.08	84,647.75
- provision for doubtful debts	-	10,000.00
Changes in assets and liabilities		
- (Increase) Decrease in debtors and other receivables	165,218.34	(95,475.20)
- (Increase) Decrease in prepayments	27,945.72	(78,981.16)
- (Increase) Decrease in inventory	(26,103.07)	(59,760.60)
- Increase (Decrease) in trade and other payables	16,187.01	36,271.95
- Increase (Decrease) in provisions	(3,347.26)	(8,032.85)
	310,610.92	122,402.95

12 Reserves

General reserves

The general reserves record funds set aside for future provision of assistance and development of international representatives attending events sanctioned by Gymnastics NSW and FIG Judges attending the 2013-2016 cycle FIG/Brevet course.

13 Related party transactions

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

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

		2012 \$	2011 \$
<hr/>			
14 Financial risk management			
The entity's financial instruments consist mainly of deposits with banks, accounts receivable and payable and a bank loan			
The carrying amounts for each category of financial instruments, measured in accordance with AASB 139 as detailed in the accounting policies to these financial statements are as follows:			
Financial Assets	Note		
Cash and cash equivalents	3	784,626.18	485,711.33
Trade and other receivables	4	185,932.88	351,151.22
Total Financial Assets		<u>970,559.06</u>	<u>836,862.55</u>
Financial liabilities			
Financial liabilities at amortised cost			
- Trade and other payables	8	347,563.04	365,018.01
- Borrowings	9	390.83	871.48
Total Financial Liabilities		<u>347,953.87</u>	<u>365,889.49</u>

Financial Risks Management Policies

The finance committee consists of senior board members and the committee's overall risk management strategy is to assist the entity in meeting its financial targets whilst minimising potential adverse effects on financial performance. Risk management policies are approved and reviewed by the finance committee on a regular basis. These include credit risk policies and future cash flow requirements.

Specific Financial Risk Exposures and Management

The main risks the entity is exposed to through its financial instruments are credit risk, interest rate risk and liquidity risk.

(a) Credit risk

Exposure to credit risk relating to financial assets arises from the potential non-performance by counterparties of contract obligations that could lead to financial loss for the entity.

The maximum exposure to credit risk by class of recognised financial assets, at the end of the reporting period is equivalent to the carrying value and classification of those financial assets (net of any provisions) as presented in the statement of financial position.

Trade and other receivables that are neither past due nor impaired are considered to be high credit quality. The entity does not have any material credit risk exposure to any single receivable or group of receivables. Refer to note 4.

Credit risk related to balances with bank and other financial institutions is managed by the finance committee by only investing in with Australian banks with a high Standards & Poor's ratings.

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

2012 **2011**
\$ **\$**

14 Financial Risk Management (Continued)

(b) Market Risk

(i) Interest rate risk

Exposure to interest rate risk arises on financial assets and liabilities recognised at the end of the reporting period whereby future change in interest will affect future cash flows or the fair value of fixed rate financial instruments. The entity is also exposed to earning volatility on floating rate instruments.

(ii) Price risk

Price risk relates to the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market prices of securities held.

The entity is not exposed to any material commodity price risk.

(c) Liquidity Risk

Liquidity risk arises from the possibility that the entity might encounter difficulty in settling its debts or otherwise meeting its obligations in relation to financial liabilities. The entity manages this risk by monitoring forecast cash flows and ensuring that adequate short term reserves are available to cover cash flow projections.

The tables below reflect an undiscounted contractual maturity analysis for financial liabilities.

Cash flows realised from financial assets reflect management's expectation as to the timing of realisation. Actual timing may therefore differ from that disclosed. The timing of cash flows presented in the table to settle financial liabilities reflects the earliest contractual settlement dates.

Financial liability and financial asset maturity analysis

	Within 1 Year		1 to 5 years		Over 5 years		Total	
	2012	2011	2012	2011	2012	2011	2012	2011
	\$	\$	\$	\$	\$	\$	\$	\$
Financial liabilities -								
Due for payment								
Trade creditors	74,067.57	74,274.37	-	-	-	-	74,067.57	74,274.37
Other creditors (excluding annual leave & income in advance)	273,495.47	290,743.64	-	-	-	-	273,495.47	290,743.64
Bank loans	390.83	871.48	-	-	-	-	390.83	871.48
Total expected outflows	347,953.87	365,889.49	-	-	-	-	347,953.87	365,889.49
Financial Assets -								
Cash flows realisable								
Cash & cash equivalents	784,626.18	485,711.33	-	-	-	-	784,626.18	485,711.33
Receivables	185,932.88	351,151.22	-	-	-	-	185,932.88	351,151.22
Total anticipated inflows	970,559.06	836,862.55	-	-	-	-	970,559.06	836,862.55
Net (outflow)/inflow on financial instruments	622,605.19	470,973.06	-	-	-	-	622,605.19	470,973.06

14 Financial Risk Management (Continued)

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 7608

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012

2012	2011
\$	\$

Net Fair Values

The net fair values of financial assets and liabilities approximate their recognised carrying values. The aggregate carrying amounts of financial assets and liabilities are disclosed in the statement of financial position and in the notes to the financial statements. No financial assets and financial liabilities are readily traded on organised markets in standardised form. Financial assets where the carrying amount exceeds net fair values have not been written down as the entity intends to hold these assets to maturity.

15 Association details

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

New South Wales Gymnastic Association Incorporated
Unit 2/11-21 Underwood Rd
Homebush NSW 2140

NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED
ABN 42 404 151 760

STATEMENT BY MEMBERS OF THE COMMITTEE

In the opinion of the committee the financial report as set out on pages 2 to 18:

1. Presents a true and fair view of the financial position of New South Wales Gymnastic Association Incorporated as at 31 December 2012 and its performance for the year ended on that date in accordance with Australian Accounting Standards (including Australian Accounting Interpretations) of the Australian Accounting Standards Board.
2. At the date of this statement, there are reasonable grounds to believe that New South Wales Gymnastic Association Incorporated will be able to pay its debts as and when they fall due.

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

Philip Western
President

Gloria Nicol
Elected Delegate

Dated this 10th day of May 2013

Dated this 10th day of May 2013

INDEPENDENT AUDITORS REPORT TO THE MEMBERS OF NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED

Report on the Financial Report

We have audited the accompanying financial report of New South Wales Gymnastic Association Incorporated (the association) which comprises the statement of financial position as at 31 December 2012, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the statement by members of the committee.

Committee's Responsibility for the Financial Report

The committee of the association is responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards (including the Australian Accounting Interpretations) and the *Associations Incorporation Act 2009*, and for such internal control as the committee determines is necessary to enable the preparation of the financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

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

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

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

INDEPENDENT AUDITORS REPORT TO THE MEMBERS OF NEW SOUTH WALES GYMNASTIC ASSOCIATION INCORPORATED

Qualified Auditor's Opinion

In our opinion, except for the effects of such adjustments, if any, as might have been determined to be necessary had the limitation as discussed in the qualification paragraph below not existed, the financial report is in accordance with the *Associations Incorporation Act 2009* including:

- (i) giving a true and fair view of the association's financial position as at 31 December 2012 and of its performance for the year ended on that date; and
- (ii) complying with Australian Accounting Standards.

Qualification

As common for an organisation of this type, it is not practicable for the association to maintain an effective accounting system of internal control over subscriptions, donations and other fund raising activities until their entry in the accounting records. Accordingly, our audit in relation to fundraising was limited to amounts recorded.

GLENN MCEWEN

THOMAS GLC
HORNSBY NSW

Dated this 13 day of May 2013

New South Wales Gymnastics Association

FINANCIAL REPORT Year Ended 31 December 2012

Overview

The New South Wales Gymnastics Association Incorporated ("the Association") presents the Financial Reports for the period ended 31 December 2012.

The past 12 months have seen a surplus recorded of \$59,455.

Detailed Results

The audited results for the financial year ending 31 December 2012 are included in the Annual Report. However, a summary of the Association's operating results by major activity are outlined in the following table. To enable comparative analysis the corresponding period for the previous year and the variances are shown by category.

NSW Gymnastics Association Incorporated Ltd Financial Analysis For Period Ended 31 December 2012

	Income	Expenditure	Operating Surplus		
			12 months to 31 Dec 2012	12 months to 31 Dec 2011	Variance
Registration & Affiliation					
Registrations	1,234,286	(376,874)	857,412	801,410	56,002
Affiliations	90,020	(20,340)	69,680	68,362	1,318
Total Registration/Affiliation	1,324,306	(397,214)	927,092	869,772	57,320
Grants & Programs					
Government Dev. Grants	55,496	0 ¹	55,496	55,000	496
Workshops & Clinics	196,505	(197,598)	(1,093)	(19,738)	18,645
Competitions	877,853	(813,126)	64,727	15,484	49,243
DSR Club 10 Grant	45,000	(141,530)	(96,530)	(129,400)	32,870
Training Squads	227,795	(305,911) ²	(78,116)	(24,374)	(53,742)
State Teams	295,397	(363,745)	(68,348)	(99,756)	31,408
Total Grants/Programs	1,698,046	(1,821,910)	(123,864)	(202,784)	78,920
Other					
Financial Investments	37,233	0	37,233	25,321	11,912
Education Hub	0	0	0	(30,680)	30,680
Stock Sales	95,972	(72,707)	23,265	43,189	(19,924)
Property Expenses (incl Dep'n)	0	(46,068)	(46,068)	(49,466)	3,398
Administration	45,904	(804,107)	(758,203)	(421,619)	(336,584)
Total Other	179,109	(922,882)	(743,773)	(433,254)	(310,519)
OPERATING PROFIT/(LOSS)	3,201,461	(3,142,006)	59,455	233,733	(174,278)
Special Reserve Allocations	0	0	0	(135,000)	135,000
	0	0	0	0	0
NET PROFIT/(LOSS)	3,201,461	(3,142,006)	59,455	98,733	(39,278)

Notes:

1. Expenditure related to Grants and Sponsorship included in other categories

2. Squad expenditure excludes superannuation, insurance, transport costs and equipment maintenance.

Registrations

Gymnast membership registrations in 2012 were higher then when compared with the same period in 2011. In 2012, total registrations were 43,440 whilst in 2011 total registrations were 39,891. This represents an increase of 8.8%.

Affiliations

Affiliation is similar to the same period in 2011.

Government Grants

Grants received from the NSW Government amounted to \$55,000. The Grants received for 2012 were the same as in 2011.

Programs

Workshops and Clinics

The Workshops and Clinics category had a increase in gross earnings when compared to the same period in 2011. The majority of this increase can be attributed to increased attendance at courses and a greater number of courses offered to Members. In addition, the expenses were lower then in 2011. This was attributable to cost savings in running the workshops and clinics.

State Competitions

Competitions are consistently held from year to year. In 2012, the competitions generated a surplus of \$64,727. Competitions are an integral part of what the Association provides to its Members. This surplus represents only 7.3% of the total revenue received of \$877,853.

Club Development and Participation

This category represents the income and expenditure associated with providing club development activities for members. During 2012, the Association contributed (\$96,530) in excess of funds received from DSR and Gymnastics Australia.

Training Squads

Training Squads are a significant area where the Association spends its money. The Board considers the funding of Training Squads to be fundamental to its charter and has continued to support the Squads. The Association maintained its commitment to funding expenditure on the squads during 2012. The program continues to generate outstanding results for NSW and Australia.

State teams & International travel

The Association has budgeted to ensure that gymnasts representing the State at National competitions are charged the minimum to cover the costs of the events. The Association contributed \$68,348 toward the funding of State Team participants and people representing NSW at international events. This reflects the Boards view that supporting athletes is integral to what the Association stands for and should be supported.

Financial Investments

During 2012 the Association investments returned a surplus of \$37,233. This reflects the upward movement in interest rates on the Associations investments.

Stock Sales

The category represents the difference between what we pay for the stock items and what we sell them for. The Association has continued to sell our stock to team members and was done at competitive rates. The Association invested in purchasing a large quantity of stock resulting in substantial cost saving. Any surpluses from the sales of stock are directed at providing better services to members. This reflects the Association policy of making merchandise available to participants at competitive prices.

Property Expenses

Property expenses comprise all the costs of owning the Homebush premises.

The building represents a sound investment for the Association. Effectively it costs the Association less to own and maintain the building than it would otherwise have to pay in rent, plus the Association has the benefit of owning the asset.

Administration

Administration expenses have increased compared with the same period in 2011. A large part of this is the increased services the Association now provides to members. Over the last few years the Association has continued to increase its staffing levels to meet the ever increasing requirements of members. The Association is fortunate to be in a position to do this as it represents the benefits of successful planning to facilitate an expansion of member services.

Conclusion

During the 2012 financial year, the Association recorded an operating surplus of \$59,455. This result is in line with the long term cash flow requirements of NSWGA, to enable additional services to be provided to benefit Members in 2013.

Expenditure on various programs for the members has increased. The provision of services has been increased and the way we do business has been streamlined resulting in cost savings.

The Association retains good levels of reserves so it has the ability to provide quality programmes at a reasonable cost to members, whilst being able to meet the administrative functions necessary to fulfil the membership's needs. The long term viability of the Association is dependant upon the Association remaining financially sound and a strong viable peak body. The Association is now capable of continuing to supply a quality service to members even if the economy suffers a significant downturn.

I would like to thank both Lyn and my very dear friend Sylvia (who I will sadly miss), for their significant input, knowledge and meticulous record keeping are essential to NSW Gymnastics being able to provide sound financial reporting. Thank you again Lyn for your ongoing and additional support.

Bradley Hall
Treasurer
May 2013

Acromat Gym and Sporting Equipment. Nothing but the BEST.

World class athletes expect world class equipment to achieve their best. That's why Acromat was selected for the 2005 World Championships and 2006 Commonwealth Games and engineered by the same team that has put Acromat in more gyms, clubs, schools and entertainment venues than any other brand across Australia.

ACROMAT

APPROVED PROVIDER
**SPORTS
EQUIPMENT**

Official Provider
of Gymnastics
Equipment to the
Sydney 2000
Olympic Games

Official Supplier
1994 World
Gymnastic
Championships

Manufacturer
of FIG Approved
Apparatus

HEAD OFFICE: 25 Manchester St, Mile End Sth, South Australia 5031 Telephone: +61 8 8352 2288 Fax: +61 8 8352 7053 Email: acromat@acromat.com.au Website: www.acromat.com.au

Gymnastics
New South Wales