

IMBA'S MISSION IS TO CREATE, ENHANCE AND PRESERVE GREAT MOUNTAIN BIKE EXPERIENCES.

SPEAK

BUILD

RESPECT

RIDE

INTERNATIONAL MOUNTAIN BICYCLING ASSOCIATION

2015

IN REVIEW

ANNUAL REPORT

THINGS YOU MADE HAPPEN IN 2015

LET'S KEEP THE MOMENTUM ROLLING IN 2016

What were IMBA's top achievements in 2015? There were a lot—and none would have occurred without our individual and family members, corporate and foundation supporters and all the other partners who pulled together for another successful year of mountain bike advocacy. We thank all of you, and here's to making 2016 even more productive.

- In one calendar year, the Subaru/IMBA Trail Care Crew made **44 visits in 23 states**, designing, assessing and building more than **100,000 feet of trail, or nearly 20 miles**.
- We enhanced mountain bike advocacy across the United States by extending IMBA's regions to include all 50 states, supported by a growing staff of professional region directors and associate region directors who work closely with more than **200 local IMBA chapters**.
- Our annual Take a Kid Mountain Biking Day event inspired more than **14,000 young riders, guides and families** to have a two-wheeled adventure on **205 registered rides**.
- IMBA oversaw grant and technical assistance programs—including Bell Helmet's Bell Built; Trek's One World, Two Wheels; and the in-house Bike Park Initiative and Small Grants—that totaled more than **\$400,000 for local trail projects**.
- Partnered with the National Interscholastic Cycling Association (NICA) to launch the Teen Trail Corps initiative, aimed at helping more than **7,000 young mountain bike racers in 14 leagues across 13 states** connect with IMBA's chapters and trail stewardship efforts.
- Expanded our partnerships with federal land managing agencies, yielding **dozens** of new mountain bike opportunities overseen by the Army Corps of Engineers, Bureau of Land Management, National Park Service and U.S. Forest Service, plus thousands of additional trail miles overseen at the state and county levels.
- Our partnership with MTBProject.com uses crowd-sourced info from riders like you to create the most thorough online database of mountain bike routes, now documenting more than **70,000 trail miles**.
- Assisted with a project at Ohio's Cuyahoga Valley National Park that is introducing purpose-built mountain bike trails into the **National Park Service system**.
- The spring and fall membership drives boosted individual and family supporters to unprecedented levels, including more than **15,000 new and renewed memberships** during the campaigns to strengthen IMBA's chapters.

2015 IMBA Annual Report

IMBA creates, preserves and enhances
great mountain biking experiences

BOARD OF DIRECTORS

Elayna Caldwell (Chicago, IL), *Vice Chair of the Board*
Mike Cachat (Ontario, CA)
Chris Conroy (Golden, CO)
Howard Fischer (Armonk, NY)
Jim Grover (Matthews, NC)
Kent McNeill (Bellevue, NE)
Alden Philbrick (Alexandria, VA)
Luther Propst (Tucson, AZ)
Faryar Shirzad, (Washington, D.C.)
David Treinis (Alta, WY)
Taldi Walter (Seattle, WA)
Dave Wiens (Gunnison, CO)
Robert Winston (Carlsbad, CA), *Chair of the Board*
David Zimmeroff (Chicago, IL)

DEPARTMENT AND REGION DIRECTORS

Kevin Adams, *VP of Chapter and Member Services*, kevin.adams@imba.com
Bruce Alt, *VP of Government Relations*, bruce.alt@imba.com
Michelle Barker, *Midwest and Pacific Region Director*, michelle.barker@imba.com
Dan Brillon, *VP of Finance and Programs*, dan.brillon@imba.com
James Clark, *Director of Trail Solutions*, james.clark@imba.com
Heather Cooper, *Senior Director of Marketing*, heather.cooper@imba.com
Anthony Duncan, *Atlantic Region Director*, anthony.duncan@imba.com
Laurel Harkness, *California-Hawaii Region Director*, laurel.harkness@imba.com
Patrick Kell, *Southwest and Alaska Region Director*, patrick.kell@imba.com
Aaron Locker, *Senior Director of Development and Major Gifts*, aaron.locker@imba.com
Tom Sauret, *Southeast/SORBA Region Director*, tom.sauret@imba.com
Steve Schneider, *South Central Region Director*, steve.schneider@imba.com
Mike Van Abel, *Executive Director*, mike.vanabel@imba.com
Andy Williamson, *Great Lakes Region Director*, andy.williamson@imba.com

Designed by Sugar Design, Inc.
Images and stories available for re-use by permission only.

IMBA 4888 Pearl East Circle, Suite 200E, Boulder, CO 80301
ph 303-545-9011 fax 303-545-9026 info@imba.com

KEEP UP
WITH ALL
THE LATEST
TRAIL NEWS
FROM IMBA

Follow us on Facebook at [fb.com/IMBAonFB](https://www.facebook.com/IMBAonFB) and on [Twitter @IMBA_US](https://twitter.com/IMBA_US).
Check out our trail videos at [vimeo.com/IMBAUSA](https://www.vimeo.com/IMBAUSA). Sign up for monthly email newsletters, tailored to where you live, at [IMBA.com/traillove](https://www.imba.com/traillove).

NO FREE RIDES

INVESTING IN OUTDOOR EXPERIENCES

A recent headline heralded, “Outdoor Adventures Don’t Cost a Penny.” While we appreciate the sentiment, it’s not exactly true. As this annual report reveals, the enjoyment, conservation and stewardship of our public lands requires substantial investments.

The typical local IMBA chapter might organize several volunteer workdays each year for repairs, maintenance and even adding a few new miles of trail. The federal government puts a value on a volunteer’s effort of \$23.07 per hour. With 205 local IMBA chapters conducting an average of three eight-hour trail workdays, each with 25 volunteers, that would equate to an annual value of \$2.8 million. We think that is a meaningful investment in the public good.

Now let’s factor in the investment in new trails by federal, state and local governments. Your tax dollars are put to work through mechanisms like the Recreational Trails Program or the Land and Water Conservation Fund. Preserving these worthy programs and protecting their funding requires ongoing advocacy—IMBA invested over \$250,000 last year on such efforts.

We are privileged in many parts of the world to enjoy “free” access to public lands and trails. But that does not equate to no cost. So we want to offer our thanks to the thousands of IMBA members and supporters who make our work possible. Now get out there and reap your rewards.

— **Mike Van Abel**, IMBA Executive Director

— **Robert Winston**, Chair of IMBA’s Board of Directors

2015 was a healthy year for IMBA financially, with contributions up to two percent and strong fiscal management resulting in a surplus for the year. This reverses a prior year budget shortfall and helps position IMBA for continued strong advocacy efforts going forward on behalf of our chapters and members. Two low-interest loans from philanthropists were rolled over for a second year, allowing even more resources to go toward programmatic efforts like trail building, chapter development, land manager trainings, grants and research.

IMBA's chapter program continues to grow, and with it the services provided to those vitally important local groups. In 2015, IMBA facilitated three Chapter Leader Training sessions designed to help take the knowledge accumulated at the national level over the years and pass it on to the broader Chapter community. Our focus remains on increasing the bar for all mountain bike advocacy efforts across the country so more people have more opportunities to ride in more places, and your financial support to IMBA directly enables these efforts.

— Dan Brillon
Vice President of Finance, Administration and Programs

2015 was a dynamic year for IMBA. New faces, many originating from IMBA chapter leadership ranks, provided new ideas and new accountability in our association. An internal reorganization resulted in the creation of executive level positions focused on mission delivery through chapters.

IMBA recorded a quarter million dollar surplus, our first in several years. Much of this growth was the result of adding new corporate sponsors, augmented by a record year of fee-based projects for Trail Solutions. Even better news is that membership records were set and reset. IMBA ended 2015 with 40,322 members and 205 chapters, both all-time highs.

2015 culminated with 16 chapter leaders from across the United States coming to Longmont, Colorado, in August to implement a philosophy of, “everything we do must revolve around our chapters,” within IMBA. These chapter leaders joined staff members and engaged through seven standing committees to identify 36 ideas to strengthen the chapter program. Six of these ideas—including enhanced chapter dues share, creation of a marketing department and dues increase—were approved in late 2015 and implemented on January 1, 2016.

Fifteen business plans were approved on December 31, 2015, including a volunteer management mobile application, and scheduled for implementation in 2016. This renewed vigor for planning will make 2016 a very productive year for IMBA.

— Kevin P. Adams
Vice President of Chapter and Member Services

STATEMENT OF FINANCIAL POSITION
AS OF DECEMBER 31, 2014 AND 2015
AMOUNTS IN THOUSANDS

	2014	2015
Assets		
Cash and cash equivalents	621	566
Receivables	303	425
Inventory	96	104
Property and equipment, net	116	202
Prepaid and other assets	35	156
Total Assets	1,171	1,453
Liabilities and Net Assets		
Accounts payable	200	318
Unearned revenue	47	14
Loans	222	263
Accrued and other liabilities	49	35
Total Liabilities	518	630
Net Assets		
Unrestricted	653	823
Restricted	-	-
Total Liabilities/Net Assets	1,171	1,453

STATEMENT OF ACTIVITIES
DECEMBER 31, 2014 AND 2015
AMOUNTS IN THOUSANDS

	2014	2015
Change in Net Assets		
Revenues and Other Support		
Contributions	3,458	3,395
Contributions, in-kind	224	282
Fee services	1,769	2,299
Product sales	143	133
Other income	1	12
Total Revenue /Other Support	5,595	6,121
Expenses		
Program services	4,945	4,773
Fundraising services	278	297
Administrative services	714	885
Total Expenses	5,937	5,955
Change in net assets	(342)	166
Net assets, beginning of year	995	653
Net assets end of year	653	819

LETTER FROM A LAND MANAGER

A MESSAGE THAT EPITOMIZES IMBA'S WORK

In the summer of 2015, IMBA Southwest Region Director Patrick Kell received this message from Dave Jacobson, the Outdoor Recreation Planner with the Cedar City, Utah, office of the Bureau of Land Management. We are reprinting his words here because it captures the positive interactions and partnership-based approach that IMBA has long used to enhance mountain bike access and experiences.

Hi Patrick,

I cannot thank IMBA and your professional trail building crew enough for the work performed this fall in Cedar City. Specifically, Joey Klein, Tyson Swasey and Shane Wilson—along with Eddie Kessler of Ptarmigan Trails—were amazing. They are all top-notch professionals.

IMBA has built a fantastic trail that millions of people will eventually ride, I am sure of it. This to me is the essence of public land stewardship—to take an empty hillside that has no forage for grazing, no minerals for mining and is too steep for solar energy installments. To start from there and turn it into a useable landscape that benefits the community is quite a success.

The public has been staring at this pinion and juniper forested slope for years without seeing its potential. IMBA has taken a blank canvas and made it into a masterpiece that will continue to get more and more valuable in the years to come. In the recreation realm, it seems that everyone wants a label. Personally, I would have never dreamed of adding "mountain biker" to my own set of labels, but that has changed. My desire to ride has increased considerably, in part because my son asked for a mountain bike for his 12th birthday, and now because I have been involved in helping bring trails to our community.

Watching people connect to the land through mountain biking is transforming and inspiring. Who knew exercise could be so much fun, that biking could build enthusiastic energy in a community and bring all walks of life to a common place both physically and mentally? IMBA has rocked my world and taken me through a major paradigm shift regarding the value of trails to a community and the places trails can go and where they can take you. Thanks again to your team and I look forward to working with IMBA again in the future.

Best Regards,

Dave Jacobson
Outdoor Recreation Planner
BLM Cedar City Field office

EXPANDING OUR REACH

IMBA'S MTB INFLUENCE KEEPS GROWING

Since 1988, IMBA has been bringing out the best in mountain biking by encouraging low-impact riding, volunteer trail work participation and cooperation among trail user groups. Our association offers a powerful voice for trails, public lands and the proactive, recreation-friendly management of public lands.

IMBA's influence continued to grow in 2015, pushing our reach to the levels noted on this page. These statistics were validated as of May 2016.

Membership

- 40,000+ individual and family members
- 200+ chapters
- 700+ member retailers
- 200+ corporate members

Social Media

- 76,428 Facebook followers
- 8,641 Instagram followers
- 5,188 Twitter followers
- 22,000 people per Facebook post (organic reach)

Website

- 140,000 unique page views on imba.com per month (~321,000 total/month)
- IMBA's online store and Epic Ride Guides were the most popular destinations on imba.com
- Trail Building resources were the most popular content, with resources like 10 Common Trail Building Mistakes, 18 Steps to Building a Dirt Jump or Freeride Park, and IMBA's Rules of the Trail seeing the most visits

Email Reach

- 124,113 email contacts
- 10 U.S. regions receive monthly, region-specific eNews
- California-Hawaii (19,096) and Atlantic (18,068) regions have the largest number of followers
- 25 percent average eNews open rate
- IMBA *Trail News* circulation of 40,000 per issue, printed quarterly

IMBA'S CHAPTERS

THESE ORGANIZATIONS MAKE MOUNTAIN BIKING BETTER

Albuquerque Mountain Bike Association
Anthracite Mountain Pedalers
Appalachia Outdoor Adventurers
Appalachian Mountain Bike Club
Augusta-GA and Aiken-SC
Austin Ridge Riders Mountain Bike Club
Bald Eagle Mountain Bike Association
Berks Area Mountain Biking Association
Bicyclists of Nevada County
Birmingham Urban Mountain Pedalers
Bitterroot Backcountry Cyclists
Blackwater Bicycle Association
Blue Mountain Singletrack Trails Club
Boise Area Mountain Bike Association
Bomber Mountain Cycling Club
Borderland Mountain Bike Association
Boulder Mountainbike Alliance
Cannon River Offroad Cycling and Trails
Cape Fear SORBA
Capital Off Road Pathfinders
Central Adirondack Mountain Bike Association
Central Alabama Mountain Pedalers
Central Arkansas Trail Alliance
Central California Off Road Cyclists
Central Coast Concerned Mountain Bikers
Central Idaho Mountain Bike Association
Central Illinois Trails Association
Central Iowa Trail Association
Central Ohio Mountain Biking Organization
Central Wisconsin Off-Road Cycling Coalition
Central Wyoming Trails Alliance
Charlottesville Area Mountain Bike Club
Chattahoochee Valley Area SORBA
Chequamegon Area Mountain Bike Association
Chicago Area Mountain Bikers
Chippewa Off Road Bike Association
Cincinnati Off-Road Alliance
Cleveland Area Mountain Bike Association
Clinton River Area Mountain Bike Association
Cloud City Wheelers
CNY Dirt
Colorado Mountain Bike Association
Colorado River Area Trail Alliance
Concerned Off-Road Bicyclists Association
Copper Harbor Trails Club
Cuyuna Lakes Mountain Bike Crew
Cycle-CNY
Cyclists of Gitchee Gumee Shores
Del Norte MtB Alliance
Delaware Trail Spinners
Desert Foothills Mountain Bike Association
Disciples of Dirt
Dixie Mountain Bike Trails Association
East Texas Trail Advocacy
Eastern Shore IMBA
Ellijay Mountain Bike Association
Evansville Mountain Bike Association
Fats in the Cats
Fidalgo Trail Riders
Flagler Area Biking SORBA
Flint River Mountain Bike Association
Florida Mudcutters
Folsom Auburn Trail Riders Action Coalition
Fredericksburg Area Trail Management and User Group
Friends of Arkansas Singletrack
Friends of the Syllamo Trail
Gallup Trails
GEARS United
Genesee Regional Off-Road Cyclists

Grand Mountain Bike Alliance
Grand Rapids and Itasca Mountain Bicycling Association
Greater Lynchburg Off-Road Cyclists
Greater Oakridge Area Trail Stewards
Greensboro Fat Tire Society
Groveland Trail Heads
Gwinnett Area Trail Riders
Hood River Area Trail Stewards
Hoosier Mountain Bike Association
Idyllwild Cycling
Inland Valley Mountain Bike Association
Iron Range Off-Road Cyclists
Jefferson Mountain Bike Association
Kansas Singletrack Society
Kentucky Mountain Bike Association - Louisville
Kinnickinnic Off-Road Cyclists
Kootenai Mountain Riders
Lake County Trails Coalition
Levitation 49
Linn Area Mountain Bike Association
Los Alamos Tuff Riders
Louisiana Offroad Cycling Organization
Mankato Area Mountain Bikers
Maui Mountain Bike Coalition
Medicine Wheel Trail Advocates
Metro Mountain Bikers, Milwaukee
Miami Valley Mountain Bike Association
Michigan's Edge Mountain Biking Association
Mid Indiana Trails
Mid-Atlantic Off-Road Enthusiasts
Mid-Michigan Mountain Biking Association
Midlands SORBA
Midwest Off Road Cyclists
Minnesota Off-Road Cyclists
Moab Mountain Bike Association
Monterey Off Road Cycling Association
Motor City Mountain Biking Association
Mount Shasta Mountain Bike Association
Mount Wilson Bicycling Association
Mountain Bike the Tetons
Mountain Bikers of Santa Cruz
MTB Missoula
Nantahala Area SORBA
New Orleans Metro Area Mountain Bike Organization
New River Bicycle Union
New York City Mountain Bike Association
North East Wisconsin Trails
North Mississippi Trail Alliance
Northeast Alabama Bicycle Association
Northeast Georgia SORBA
Northeast Indiana Trail Riders Organization
Northeastern Utah Mountain Bikers
Northern Allegheny Mountain Bike Association
Northern Indiana Mountain Bike Association
Northern Maine Trails Alliance
Northern Michigan Mountain Biking Association
Northwest Georgia SORBA
Northwest North Carolina Mountain Bike Alliance
Northwest Trail Alliance
Oahu Mountain Bike Ohana
Ocmulgee Mountain Biking Association
Oklahoma Earthbike Fellowship
Ozark Off Road Cyclists
Palisades MTB
Pedal United
Pisgah Area SORBA
Pocahontas Trails
Potawatomi Mountain Bike Association
Prescott Mountain Bike Alliance

Range Area Mountain Bike Association
Red Wing Area Mountain Bike Organization
Redwood Coast Mountain Bike Association
Roanoke IMBA
Roaring Fork Mountain Bike Association
Rockford Area Mountain Biking Alliance
Rogue Valley Mountain Bike Association
Roswell Alpharetta Mountain Bike Organization
Routt County Riders
Rust Belt Revival Trail Coalition
RVA MORE
Salem Area Trail Alliance
San Diego Mountain Biking Association
San Miguel Bike Alliance
Santa Barbara Mountain Bike Trail Volunteers
Santa Fe Fat Tire Society
SHARE Mountain Bike Club
Sierra Eastside Mountain Bike Association
Silicon Valley Mountain Bikers
Silverton Singletrack Society
Sonoran Desert Mountain Bicyclists
SORBA Athens
SORBA Atlanta
SORBA Chattanooga
SORBA Huntsville
SORBA Jax
SORBA Middle Tennessee
SORBA Orlando
SORBA Tri-Cities
SORBA West Georgia
SORBA Woodstock
South Alabama Mountain Bike Association
Southeast Alabama Mountainbikers
Southeast Georgia SORBA
Southeast Wisconsin Trails Alliance
Southeastern Pennsylvania Trail Riders
Southern Idaho Mountain Biking Association
Southern Maryland Mountain Biking
Southern Nevada Mountain Bike Association
Southern Virginia Mountain Bike Association
Southwest Kentucky Mountain Bike Association
Southwest Michigan Mountain Bike Association
Summit Fat Tire Society
Superior Cycling Association
Susanville Area Bicycle Association
Susquehanna Area Mountain Bike Association
Susquehanna Valley Velo Club
Tallahassee Mountain Bike Association
Tarheel Trailblazers
Team Dirt
Top of Michigan Mountain Bike Association
Trail Pittsburgh
Trails Have Our Respect
Tri-County Mountain Bike Association
Triangle Off-Road Cyclists
Upstate SORBA
Vail Valley Mountain Bike Association
Valley Mountain Bikers
Verde Valley Cyclists Coalition
Weatherford Mountain Bike Club
West Alabama Mountain Biking Association
West Michigan Mountain Biking Alliance
West Valley Trail Alliance
Western New York Mountain Bicycling Association
Wild Rivers Coast Mountain Bicycling Association
Winona Area Mountain Bikers
Wood River Bicycle Coalition
Woolly Bike Club

SINGLETRACK SOCIETY

THESE INDIVIDUALS AND FAMILIES GAVE GENEROUSLY IN 2015

A growing number of individuals, foundations and matching gifts from employers are making a big difference for mountain bikers everywhere. Whether supporting core advocacy to keep trails open, giving to regional development goals or investing in trail and bike park projects in their home states, these IMBA supporters of all stripes are stepping up with especially generous gifts to make mountain biking better. *If you have questions about giving strategies or would like to jump in to support IMBA's work near you, contact development@imba.com.*

Hill Abell
Kevin Adams
J Allard
Russell Asleson
Tom Benton
Joel Bruggen
Jeffrey Campbell
Alan Cannon
Mark Christensen
Andrew Combs
Ames Conant
Steven Conine
Nancy DeVore
Dane Doescher
Chip Duckett
Mark Evans
Howard Fischer
Stephen Flagg
John Ganahl
Peter Genz
Lorenz Glaza

Sherman Gregory
Lucian Hand
Jim Hasenauer
William Hoeg
Randy Jackson
Jason Jordan
Gary Klein
Ryan Kubly
Brett Lee
Carlie Lines
Bruce MacGregor
Justin Macken
Felix Magowan
Kehl Mandt
Pat McMullan
Joe Mihalka
Alison Montgomery
Fred Moreadith
Stacey Nicholas
Amitabh Pandey
Scott Pearson

Lars Peterson
Robert Pew
Alden Philbreck
Michael & Eleanor Pinkert
Rahn Pitzer
Sharon Popinski
Frederick Reimers
Shawn Ricci
Thomas Ritter
Ernest Rodriguez
Adam Stern
Travis Stork
Shawn Sweeney
Kent Thiry
David Treese
Leland Turner
Gregory Weiss
Eugene Weymouth
Mike Winn

5 WAYS YOU CAN MAKE MOUNTAIN BIKING BETTER

- 1.) Join an IMBA chapter.** All trails are local, and the groups that do the most to support your hometown rides are likely to be IMBA chapters. imba.com/join
- 2.) Volunteer for trail work.** Trail work is sweat equity. Every year, IMBA members give around 600,000 hours of their time to build new trails and improve existing ones. imba.com/support-imba
- 3.) Make a donation.** IMBA's Trail Fund and other donation drives help create new riding opportunities from coast to coast. imba.com/af
- 4.) Stay informed.** IMBA's e-newsletters reach more than 120,000 riders, delivered every month in regionalized editions so you hear about events, trail openings and other developments close to home. imba.com/trail-love
- 5.) Take action.** IMBA frequently posts action alert messages on issues of local and national significance; keep an eye out for our alerts and decide which ones you want to support. imba.com/alerts

CORPORATE PARTNERS

THESE COMPANIES PROVIDE ESSENTIAL FUNDING TO FUEL IMBA'S WORK

To find out how your company can become a champion for trails and the sport of mountain biking please contact development@imba.com. These pages reflect IMBA's corporate partners as of May 2016.

ELITE-LEVEL MEMBERS

With annual contributions of \$100,000 or more these supporters make a huge difference for everyone who rides a mountain bike.

peopleforbikes

SHIMANO

SRAM

SUBARU

TREK

ABOVE AND BEYOND

\$50,000 Plus

Recreation Equipment Inc. (REI)
Thule

\$25,000 Plus

Niner Bikes

\$10,000 Plus

Bosch eBike Systems
CLIF
Fox Head
Fox Racing Shox
Maxxis Tires
Performance Bicycle
Smith Optics
The Village at Indian Springs
Yakima

\$5,000 Plus

Bicycle Sport Shop
Breakaway Research Group
Camelbak
CST Tires
Dirt Rag Magazine
Fuji America
Interbike
Raleigh America
Salsa Cycles (QBP)
Scott USA
Steamboat Springs Chamber
Association
Primal
Western Spirit Cycling
Yeti Cycles

Foundations

Outdoor Alliance
Richard E. & Nancy P.
Marriott Foundation
The Morningstar Foundation
Walton Family Foundation

ALL CORPORATE PARTNERS A-Z

Big thanks go to each and every one of our corporate members.

2x2 Cycles/Upstanding Bicycle Company
360 Adventures
absoluteBLACK
Adventure Advocates
Adventure Cycling Association (ACA)
Adventure Maps
Adventure Travel Trade Association (ATTA)
Airborne
Alberta Mountain Bike Adventures
Alchemist
Alyeska Resort
American Trail Running Association (ATRA)
Arkansas Regional Coalition of the
Ouachitas
Arrivé Sales Group
Aspen Chamber Resort Association
Auburn-Opelika Tourism
Bajadventours
Banks Chiropractic Center
Basecamp Hotel
Beat Cycles
Bicycle Technologies International
Big Agnes
Big Bear Lake Camplands & Trail Center
Bike Casper
Bike Fixtation
Bike Helena
BikeFlights.com
BikeTourFinder
BikeTours.com
BOCO Gear
Borealis Bikes
Boulder Business Products
Cane Creek
Cascade Huts
Catalyst Communication/Bike Life
CatEye
Chamois Butt'r
Chasing Epic Mountain Bike Adventures
Chequamegon Fat Tire Festival
City of Fayetteville, Arkansas
Club Ride Apparel
Cog Wild Mountain Bike Tours
Competitive Cyclist/Backcountry.com
Country Inn Deerwood

Creekside Retreat Lodging & Gatherings	Inter-Mtn Enterprises	Ritchey Design
Crested Butte Mountain Resort	J&B Importers	Roanoke Mountain Adventures
Cycle Path & Paddle	Jamis Bicycles	RockyMounts
Cycling Sports Group (CSG)	Jans Mountain Outfitters	Rodale Inc.
Cygolite	Jenson USA	RRC Associates
Da Blue Box	Joyride 150	Ruttger's Bay Lake Lodge
Deer Valley Resort	Kali Protectives	Sacred Rides Mountain Bike Adventures
Dero	Keystone Bike Park	San Juan Hut System
Desert Sports	Killington Resort	Santa Cruz Bicycles
Deuter USA	Kona Mountain Bikes	Sedona Real Inn & Suites
DirtBaggies	Kuat Racks	Singletracks.com
DirtLab	Lava Tours Costa Rica	SkyPark at Santa's Village
Disabled Sports Eastern Sierra	Louisville Mega Cavern Underground Bike Park	Snowmass Tourism
DT Swiss, Inc	Lower Colorado River Authority	SockGuy
Duvall Grill	Magura USA	Southwest Trekking
Echo Canyon Resort & Marina	Marin Mountain Bikes	Spirited Cyclist
ECOS	Marquette County Convention and Visitor's	Stan's NoTubes
Epic Rides	Bureau	Steamboat Springs Bike Town USA
Ergon USA	Martindale Cycling Components	Steamboat Ski and Resort Corp
Escape Adventures	Mavic	Teton Mountain Bike Tours
Eureka Springs Parks and Recreation	Michelin North America	Texas Mountain Bike Racing Association (TMBRA)
Experticity	Moots Cycles	The Bike House Costa Rica
Feedback Sports	Mount Ida Area Chamber of Commerce	Thirsty Pagan Brewing
Finish Line Technologies	Mountain Bike Diaries	Thomson Company
Five Ten	Mountain Harbor Resort and Spa	THOR Design Studio
Focus Bicycles USA	Mountain Khakis	Timber Mountain Bike Bells
Gates Carbon Drive	Mulberry Gap Mountain Bike Get-a-way	Timberland Heights
Giant	National Bicycle Dealers Association (NBDA)	TrailArts
Grand Targhee Resort	National Geographic	Trailscape
Greek Peak Mountain Resort	National Geographic Maps	Travel Oregon
Green Guru Gear	New Belgium Brewery	Trec-Race Inc
Greentech Solutions Group	Nite Ize	Trek Travel
Greer Photography / Mountain Trail Press	NiteRider Technical Lighting Systems	Umbo Helmets
GU Energy	NoExam.com	Uncommon Communications
Hampton Inn & Suites - Oxford, Alabama	North Little Rock Parks and Recreation	Urban Trail Co.
Handup Gloves	Northern Lights Cannabis Co.	USA Cycling
Hans Johnsen Company	Nuun and Company	Vernonia Springs
Hayes Bicycle Group	Optic Nerve	Viral Bikes
Headswears	Osprey Packs	Visit Bentonville
Hero Enterprises	Outdoor Industry Association (OIA)	Visit Hot Springs
Higher Ground Trails	Outdoor Industry Women's Coalition (OIWC)	Visit Knoxville
Hilride	Outdoor Prolink	Voler
Holiday Inn Express & Suites - Oxford, Alabama	Park City Lodging	Westfir Lodge & Kitchen
Honey Stinger	Parker House Bed and Breakfast	White Pine Touring
Hot Springs Village	Paul Component Engineering	Whitefish Bike Retreat
Hydrapak	Pivot Cycles	WTB (Wilderness Trail Bikes)
Iceman Promotions	Planet Bike	Yin Yang House Acupuncture & Wellness Center
Idyllwild Inn	Pocahontas County Convention & Visitors Bureau	
	Red Agave Resort	

INTERNATIONAL MOUNTAIN BICYCLING ASSOCIATION

IMBA.COM

NON PROFIT ORGANIZATION
U.S. POSTAGE PAID
DENVER, CO
PERMIT NO. 631

POB 20280, Boulder, CO 80308-3280 USA

IMBA has a 4-star, exceptional rating from Charity Navigator for having the highest program allocation and lowest fundraising costs in the field from America's largest and most-utilized independent evaluator of charities. When you join or support us, your money goes where it matters.

IMBA.COM

Please keep your membership and contact information current.

Visit imba.com/user, or call us at 303-545-9011.

“... I think the single product, event or trend that has had the most profound effect on mountain biking since 2000 has to be the efforts of IMBA. IMBA's tireless efforts over the decades have prevented countless trail closures. Now we are seeing the complete reversal and IMBA is now working on making trail building a hot new trend for economic growth ... Talking to land managers, or local and national governments, is not sexy and rarely gets the press headlines but is more important than any technology that has been developed in the last 15 years in my eyes.”

CHRIS SUGAI

President and Co-founder of Niner Bicycles, as quoted by Pinkbike.com in May, 2015

