

AN ECONOMIC IMPACT STUDY ^{OF} BICYCLING IN ARIZONA

Out-of-State Bicycle Tourists & Exports

FINAL REPORT APPENDIX

PREPARED FOR:

MPD 64-12 CONTRACT NO: ADOT11-013181

PREPARED BY:

JUNE 2013

An Economic Impact Study of Bicycling in Arizona

Out-of-State Bicycle Tourists & Exports

FINAL REPORT APPENDIX

PREPARED FOR:

MPD 64-12 CONTRACT NO. ADOT11-013181

PREPARED BY:

McClure Consulting LLC
2944 N. 44th Street, Suite 101
Phoenix, AZ 85018

Economic & Policy Resources, Inc.
400 Cornerstone Drive, Suite 310
Williston, VT 05495

Kimley-Horn and Associates, Inc.
333 East Wetmore Road, Suite 280
Tucson, AZ 85705

June 2013

ACKNOWLEDGEMENTS

PREPARED FOR

ARIZONA DEPARTMENT OF TRANSPORTATION

CONTRACT NO: ADOT11-013181

TECHNICAL ADVISORY COMMITTEE (TAC)

TAC members included representatives from the diverse set of stakeholders below:

- ADOT, Communications
- ADOT, Multimodal Planning Division (MPD), Bicycle and Pedestrian Program
- ADOT, MPD, Transportation Analysis
- ADOT, MPD, Research Center
- ADOT, MPD, Tribal Transportation
- Arizona Office of Tourism
- Arizona State Parks
- Federal Highway Administration – Arizona Division
- MPOs and COGs

KEY INFORMANTS

The authors appreciate the input of Key Informants who were contacted for this study and agreed to be interviewed in order to provide additional insight into the study approach and processes. In addition to the persons listed below, other individuals offered informal opinions, and these contributions were also appreciated.

- Tom Armstrong, Cochise Bicycle Advocates
- Bob Beane, Coalition of Arizona Bicyclists
- Wayne Cullop, Greater Arizona Bicycling Association
- Richard DeBernardis, President, Perimeter Bicycling Association of America
- Karen Lamberton, Cochise County Transportation Planner
- Mike Melley, Mountain Bike Association
- Daniel Paduchowski, Verde Valley Cyclists Coalition
- Eric Prosnier, White Mountain Road Club
- Anthony Quintile, Flagstaff Biking Organization
- Bob Richards, Verde Valley Cyclists Coalition
- Todd Sadow, Epic Rides
- Dave Singer, City of Sedona
- Randy Victory, Arizona State Parks
- Matthew Zoll, Bicycle and Pedestrian Program Manager, Pima County Department of Transportation

CONTENTS

1	WORKING PAPER 1 APPENDICES.....	1
	APPENDIX A1.1 – ANNOTATED BIBLIOGRAPHY OF SELECTED STUDIES.....	1
	APPENDIX A1.2 – GLOSSARY OF BICYCLE FACILITIES TERMINOLOGY.....	14
	APPENDIX A1.3 – DATA CATEGORIES, AND IDENTIFICATION AND PRELIMINARY EVALUATION OF ALTERNATIVE DATA SOURCES	16
2	WORKING PAPER 2 APPENDICES.....	25
	APPENDIX A2-1. INVITATION FOR KEY INFORMANTS TO PARTICIPATE IN DISCUSSIONS.....	25
	APPENDIX A2-2. ADVANCE NOTICES TO PARTICIPATE IN SURVEYS	27
	APPENDIX A2-3. QUESTIONNAIRE DRAFTS.....	32
3	WORKING PAPER 3 APPENDICES.....	49
	APPENDIX A3-1. BICYCLE-RELATED RETAIL ESTABLISHMENT DIRECTORY	49
	APPENDIX A3-2. EVENT/TOUR DIRECTORY	65

1 WORKING PAPER 1 APPENDICES

APPENDIX A1.1 – ANNOTATED BIBLIOGRAPHY OF SELECTED STUDIES

AECOM Australia Pty Ltd. April 2010. *Inner Sydney Regional Bicycle Network: Demand Assessment and Economic Appraisal*. Prepared for City of Sydney, New South Wales, Australia. [Report prepared by Garcia, Claudia, Parish Chandra, and Matthew Yi]. http://www.sydneymedia.com.au/asset/2/upload/AECOM_Report_April_2010.pdf

Synopsis:

AECOM was commissioned by the City of Sydney to determine the economic desirability of developing the Inner Sydney Regional Bicycle Network for the purposes of informing submissions to Federal and State government agencies for project funding. The Inner Sydney Regional Bicycle Network is a proposed radial and cross-regional cycling network for Sydney, designed to provide greater connectivity and segregation for cyclists between key destinations and along important arterial routes within inner Sydney. The proposal calls for the implementation of 284 kilometers of separated cycleways and shared paths in total.

As part of this study, usage forecasts were prepared to estimate the additional levels of cycling that will be generated from an expanded and improved cycle network. This study investigated benefits arising from increased levels of cycling including:

- Travel time savings;
- Environmental savings, including greenhouse gas emissions, air pollution, and noise;
- Savings on public transport vehicle operations and purchase;
- Infrastructure investment timing and budget; and
- Cycling-specific benefits including health and journey ambience

Although the practice of appraising transport projects is well entrenched, the quantification of benefits associated with cycling projects is not well established. Undertaking cycling appraisals has been hampered by the lack of rigorous methodologies and guidelines to follow and difficulty in estimating cycling demand. Furthermore, traditional appraisal approaches have not considered the value of cycling-specific benefits such as health benefits, the quantification of which is pertinent in driving the viability of cycling projects.

Current best practice revolves around the use of incremental demand approaches, in particular the use of cycling choice models, to estimate the impact of cycling interventions. This is the approach used by AECOM in preparing its demand forecasts. The incremental choice model used by AECOM has been specifically designed to capture the impact of different cycleway treatments and has been calibrated for use in a Sydney context. AECOM undertook an assessment of three demand scenarios to measure the impact of the Inner Sydney Regional Bicycle Network on current levels of cycling:

- Do Nothing Scenario: A base case scenario whereby no changes in cycling infrastructure are assumed. Cycling mode share is anticipated to increase modestly over time due to increases in travel times and costs for car, train and bus relative to cycling.
- Policy Target Scenario: Assumes that the Inner Sydney Regional Bicycle Network will generate levels of mode shift from present levels in line with mode share targets that are consistent with the NSW State Plan.
- AECOM Estimate: Represents AECOM’s estimate of the change in cycling demand expected to be generated from the change in travel costs and travel times as well as from the perceived value attributed by potential cyclists to infrastructure improvements created by the implementation of the Inner Sydney Regional Bicycle Network.

Argys, Laura M. and H. Naci Mocan. 2000. *Bicycling and Walking in Colorado: Economic Impact and Household Survey Results*. Prepared for the Colorado Department of Transportation, Bicycle/Pedestrian Program. University of Colorado at Denver, Center for Research on Economic and Social Policy. <http://atfiles.org/files/pdf/CObikeEcon.pdf>

Synopsis:

Colorado has capitalized on its reputation as an outdoor recreation destination to attract tourists and active residents and manufacturers who want to be close to their customers. A study commissioned by the Colorado Department of Transportation in 2000 determined that bicycling contributed \$1 billion to the economy from manufacturing, retail, tourism and bike races. Retail and manufacturing employ 1,213 people with an annual payroll of \$34.1 million. Half of all summer visitors at Colorado ski resorts spend time bicycling. Of those 699,000 people, 70 percent are from out of state and 40 percent said they would have altered their vacation destination if bicycling were not available.

Australia Bicycle Council. 2011. *Australian Cycling: An economic overview*. http://www.austroads.com.au/abc/images/pdf/the_australian_cycling_economy.pdf

Synopsis:

Approach utilized in the economic overview is borrowed from the “gross cycling product” accounting methodology in the *British Cycling Economy* report (Grous, 2011). Although a total gross cycling product is not reported, the various accounts are:

- Cost savings from congestion--Aus\$13 billion
- Cost savings from clean environment—Aus\$9.6 billion
- Cost savings from inactivity (health accounts)—Aus\$13.8 billion
- Monetized gains from worker productivity—Aus\$61.9 million
- Cycle tourism economic impact--\$Aus\$254 million

- Bicycle-related infrastructure spending—Aus\$40 million
- Personal consumption spending for bicycle-related goods and services—Aus\$1 billion
- Participation of ridership/week—4 million
- Bicycle ownership—4.2 million households
- Employment in Australian bicycle industry—10,000 workers

A companion report for this economic overview was published by the Cycling Promotion Fund. *Economic Benefits of Cycling for Australia* (2008).

Barnes, Gary. December 2004. *The Benefits of Bicycling in Minnesota. Prepared for the Minnesota Department of Transportation.* Humphrey Institute of Public Policy, University of Minnesota, Minneapolis. <http://www.lrrb.org/pdf/200450.pdf>

Synopsis:

This report represents a first step in trying to ascertain what is known about bicycling in Minnesota, and an initial effort to estimate the sizes of the various types of benefits that bicycling creates. The primary objective is to form a clear, well-documented case, based on conservative assumptions, to establish that bicycling is an activity that generates substantial benefits far in excess of current expenditure levels, and that should be willingly accommodated and supported by targeted investments.

This objective is achieved through three main steps. The first uses surveys and other measurements, both from Minnesota specifically and from the U.S. as a whole, to develop estimates of the amount of bicycling that takes place in Minnesota, and to describe various characteristics of it. This serves to establish a baseline that could be used for discussions about appropriate overall expenditure levels as well as providing some information about users and facilities. These overall bicycling estimates are also used as inputs to the estimates of total benefits that are developed in the last part of the report.

The second step is the development of a theoretical and accounting framework that practitioners can use to organize their analyses and discussions, and that can possibly organize and motivate further research. This framework is based on a distinction between 1) benefits that result directly from investments in specific facilities (such as improved safety in a high-traffic area) and 2) benefits that result from bicycling more generally, regardless of the facility (such as improved health). The first of these will be useful for planners in determining how to prioritize possible investments given budget limitations. The second should be useful for policy makers in justifying levels of expenditures on bicycling more generally.

Finally, the third step uses this framework, the estimates of the amount of bicycling, and various insights from the literature to calculate estimates of the total general benefits of bicycling in Minnesota. These estimates, which we have developed using conservative assumptions, indicate that the total benefits of bicycling far exceed current annual

expenditures. Given the relatively low level of bicycling currently, it seems likely that these benefits could become extremely large given appropriate investments in facilities that will make riding more attractive.

Beierle, Heidi. 2011. *Bicycle Tourism as a Rural Economic Development Vehicle*. 2011 Oregon Governor's Conference on Tourism. <http://hdl.handle.net/1794/11679>:

This document addresses the applicability of bicycle tourism in rural areas by: 1. providing a contextual overview of field research, planning strategies, history of road building and bicycle transportation in America, and options for adaptively using roadways; 2. detailing a typology of riders; 3. Characterizing preferred route characteristics; 4. discussing different types of destinations for cyclists; 5. presenting an overview of the economic benefits of bicycle tourism in rural communities along with assessment strategies and examples to help communities identify bicycle tourism potential; and 6. providing a bicycle-friendly top-ten list for states, regions, and communities.

The report presents four types of bicycle tourists: 1. self-contained travelers (cyclists that take their gear along for the ride and need access to camping, groceries, and internet; 2. ride-centered travelers (cyclists that tend to stay overnight in one location and go riding during the day); 3. event-centered travelers (travelers that either participate in organized rides/event rides or spectators at bicycle racing events (such as road or track—velodrome); and 4. urban-cycling travelers (travelers that arrive in a community and spend all or part of their time there traveling/sightseeing by bicycle).

Bicycle Federation of Wisconsin and the Wisconsin Department of Transportation. 2006. *The Economic Impact of Bicycling in Wisconsin*. Prepared for the Governor's Bicycling Coordinating Council.

Synopsis:

Wisconsin accounts for 20 percent of bicycle manufacturing in the U.S. Overall, the bicycling industry – manufacturing, distribution, retail, and other services – contributes \$556 million and 3,418 jobs to the Wisconsin economy. Wisconsin also hosts a number of popular bike races and attracts visitors to its trails, in part, through the availability of multi-day tours.

Study's scope included the economic impact of bicycling in Wisconsin in terms of industry and tourism. The bicycling industry in Wisconsin is comprised of manufacturers of bicycles and parts, wholesalers/distributors, and retailers and repair services. Bicycle tourists affect the economy through the money that they spend on event entry fees, food and drink, lodging and

other shopping goods and services when they ride, tour and race. The assessment of the economic impacts of bicycling-related industry (except tourism) was conducted using a standardized input-output model called REMI (Regional Economic Model Inc.). Bicycling's contribution to the state's total \$11.7 billion tourism industry would be significant but is not directly quantifiable given available data. A number of studies are cited related to trails and mountain biking, single day and multi-day bicycle tours, and bicycle racing. Further study, particularly a comprehensive analysis of the economic impact of tourism, is recommended.

Bowker, J. M., John C. Bergstrom, and Joshua Gill. 2007. "Estimating the economic value and impacts of recreational trails: a case study of the Virginia Creeper Rail Trail." *Tourism Economics*. Vol. 13, No. 2, 241-260.

Synopsis:

Many communities are interested in developing and maintaining recreational trails to benefit trail users and as tourist attractions to stimulate economic growth. In this paper, a study is described that estimates the net economic value to trail users and the local economic impacts of the Virginia Creeper Rail Trail in southwestern Virginia. The monetary valuation results (from expenditure profiles of user groups developed from surveys) suggest that the trail is a highly valuable asset to the people who enjoy using it and to local businesses who benefit from trail-related tourist expenditures. The integrated valuation methodology and results can facilitate quantification of recreational trail economic benefits in other locations.

Colegrave, Fraser. September 2011. *Economic Impact of the Proposed Cycling Centre of Excellence*. Prepared for the Waikato Regional Council, New Zealand. Covec, Ltd.

Synopsis:

In 2010, Sport and Recreation New Zealand (SPARC) announced a plan to build a world-class cycling facility, with Waikato eventually selected as the preferred location. This report estimates the potential regional economic impacts of the facility and associated activities.

Economic impact assessments often vary in scope. Some are broad, generating significant effects, and others narrow, generating conservative effects. To determine the appropriate scope for the analysis, three independent economic impact assessments completed for three potential velodrome locations were reviewed: Waikato, Taupo, and Palmerston North in New Zealand.

The economic impacts calculated by input-output analysis are measured in gross terms. That is to say, they do not include any offsetting effects. However, offsetting effects are common (according to this author). As an example of offsetting effects, the authors note that regional funds devoted to facility construction would probably otherwise be spent in the regional

economy, and those alternative uses would also generate economic impacts. To estimate net impacts, these kinds of offsetting effects must be taken into account. In this report, offsetting effects for events, facility construction and facility operation were calculated, and subtracted from the corresponding gross effects to yield net impacts. The relocation of BikeNZ and carded athletes is not expected to have any major offsetting effects, so no adjustments were made. Overall, this report estimates annual economic impacts of \$4.9 million in operating the new velodrome at Waikato.

Cook, Ina Katherine. 2007. *Bike/Ped: Transportation's Contribution to Quality of Life and Creative Class Migration*. Rural Transportation Newsletter: A Publication of RPO America, A Program Affiliate of NADO, and the NADO Research Foundation's Center for Transportation Advancement and Regional Development, <http://66.132.139.69/uploads/nadort071107.pdf>:

Bicycle and pedestrian (bike/ped) programs are giving transportation systems new potential for promoting healthy economies. In addition to normal transport functions, comprehensive bike/ped infrastructure promotes quality of life, particularly in rural communities where amenities such as quiet lifestyles, sense of community, accessible outdoor recreation, and scenic landscapes can attract the “creative class” (people whose occupations involve developing, designing, or creating new applications, ideas, relationships, systems or products, including artistic contributions). Norman Whitaker, Executive Director, Central Midlands Council of Governments in Columbia, South Carolina asserts that “the creative class is attracted to bike/ped as a mode of transportation and recreation.” As a result, bike/ped and other transportation planning projects may be one part of a regional strategy to attract a rural creative class and significantly contribute to overall economic growth.

Downward, Paul, Les Lumsdon, and Richard Weston. 2009. “Visitor Expenditure: The Case of Cycle Recreation and Tourism.” *Journal of Sport and Tourism* Vol. 14, No. 1: 25-42.

Synopsis:

The paper seeks to contribute to the literature on economic impact of sports tourism by using the case study of a cycle network in the North East of England, UK, used for tourism, recreation and utility purposes. It explores the foundations of economic impacts of such a network and focuses on underlying behavioral responses of cyclists and their spending. The paper develops a model of expenditure on the basis of 383 travel diaries. The findings confirm that incomes, group sizes and durations of activity are integrally linked determinants of expenditure. The expenditures and durations of cycle trips are linked to preferences for longer journeys. This has implications for planners of routes to attract all types of cyclists from the most casual leisure

trip to racing cyclists. Furthermore, the research findings infer that, since extra-network and intra-network tourism groups cycling on the network do not behave differently, they should both be targeted by sports and tourism agencies.

Garrett-Peltier, Heidi. June 2011. *Pedestrian and Bicycle Infrastructure: A National Study of Employment Impacts*. Political Economy Research Institute, University of Massachusetts, Amherst. http://www.peri.umass.edu/fileadmin/pdf/published_study/PERI_ABikes_June2011.pdf

Synopsis:

Pedestrian and bicycling infrastructure such as sidewalks, bike lanes, and trails, can all be used for transportation, recreation, and fitness. These types of infrastructure have been shown to create many benefits for their users as well as the rest of the community. Some of these benefits are economic, such as increased revenues and jobs for local businesses, and some are non-economic benefits such as reduced congestion, better air quality, safer travel routes, and improved health outcomes.

While other studies have examined the economic and noneconomic impacts of the use of walking and cycling infrastructure, few have analyzed the employment that results from the design and construction of these projects. In this study, the author estimates the employment impacts of building and refurbishing transportation infrastructure for cyclists and pedestrians. Various transportation projects were analyzed and state-specific data were used to estimate the number of jobs created within each state where the project is located.

The data for this study were gathered from departments of transportation and public works departments from 11 cities in the United States. Using detailed cost estimates on a variety of projects, the author uses an input-output model (IMPLAN) to study the direct, indirect, and induced employment that is created through the design, construction, and materials procurement of bicycle, pedestrian, and road infrastructure. In total, 58 separate projects were analyzed and results presented by project, by city, and by category.

Overall findings indicate that bicycling infrastructure creates the most jobs for a given level of spending: For each \$1 million, the cycling projects in this study create a total of 11.4 jobs within the state where the project is located. Pedestrian-only projects create an average of about 10 jobs per \$1 million and multi-use trails create nearly as many, at 9.6 jobs per \$1 million. Infrastructure that combines road construction with pedestrian and bicycle facilities creates slightly fewer jobs for the same amount of spending, and road-only projects create the least, with a total of 7.8 jobs per \$1 million. On average, the 58 projects studied create about 9 jobs per \$1 million within their respective states. If the spill-over employment that is created in other states through the supply chain is added, the employment impact rises by an average of 3 additional jobs per \$1 million.

Gotschi, Thomas. 2011. "Costs and Benefits of Bicycle Investments in Portland, Oregon." *Journal of Physical Activity and Health* Vol. 8(Supplement 1): S49-S58.

Synopsis:

The objective of this study was to assess how costs of Portland's past and planned investments in bicycling relate to health and other benefits. Costs of investment plans were compared with 2 types of monetized health benefits, health care cost savings and value of statistical life savings. Levels of bicycling were estimated using past trends, future mode share goals, and a traffic demand model. By 2040, investments in the range of \$138 to \$605 million will result in health care cost savings of \$388 to \$594 million, fuel savings of \$143 to \$218 million, and savings in value of statistical lives of \$7 to \$12 billion. The benefit-cost ratios for health care and fuel savings were between 3.8 and 1.2 to 1, and an order of magnitude larger when value of statistical lives is used. This cost-benefit analysis of investments in bicycling facilities utilized the World Health Organization's Health Economic Assessment Tool (HEAT). The analysis showed that such efforts may be cost-effective, even when only a limited selection of benefits is considered.

Grabow, Maggie, Micah Hahn, and Melissa Whited. 2010. *Valuing Bicycling's Economic and Health Impacts in Wisconsin*. Prepared for Wisconsin State Representative Spencer Black. University of Wisconsin-Madison, Nelson Institute of Environmental Studies. http://www.sage.wisc.edu/igert/download/bicycling_final_report.pdf

This study estimates the economic impact of bicycle recreation and tourism in Wisconsin to be \$924.2 million, and the total potential value of health benefits from reducing short car trips and increasing bicycle trips to total \$409.9 million. According to the authors, the results demonstrate that bicycling has the potential to contribute substantially to the health and economic well-being of Wisconsin citizens.

An overview of the economic impact analytical approach follows:

1. Quantify Number of Bicycle Person-Days
 - Determine number of resident and non-resident cyclists in Wisconsin annually
 - Determine the nature of their bicycling activities (road bicycling, trail bicycling, events, tours)
 - Determine the average number of days each cyclist bicycles per activity
2. Determine Average Expenditure of Bicyclists
 - Approximate the average expenditures for Wisconsin residents and non-residents for each type of bicycling trip (road bicycling, trail bicycling, events, tours).

- Break average daily expenditures into categories to reflect the industries that they impact directly (e.g., food and beverage, entertainment, non-bicycle transportation, lodging, etc.)
3. Model Total Economic Impacts Using Input/Output Model
- Multiply expenditures of bicyclists in Wisconsin (categorized by resident/non-resident and type of bicycling activity) times the number of bicycling person-days.
 - Input direct expenditures into input-output model to determine indirect and induced effects.

**Grous, Alexander. August 2011. *The British Cycling Economy: 'Gross Cycling Product' Report.* London School of Economics. Prepared for Sky and British Cycling.
http://corporate.sky.com/documents/pdf/press_releases/2011/the_british_cycling_economy**

Synopsis:

This study represents the “first ever” comprehensive/overview of the bicycling sector and its associated economic benefits utilizing a national product and income accounting framework to obtain a gross cycling product for 2010. The gross cycling contributions to the UK economy of £2.9 billion are from three areas of bicycle sales, accessories, and cycling employment. Other areas discussed in the report include cycling investment, health benefits of cycling, and the UK cycling market.

**Karadeniz, Duygu. 2008. *The Impact of the Little Miami Scenic Trail on Single Family Residential Property Values.* Master of Community Planning Thesis. School of Planning, College of Design, Art, Architecture and Planning, University of Cincinnati, Ohio.
<http://atfiles.org/files/pdf/LittleMiamiPropValue.pdf>**

Synopsis:

The objective of this study was to assess the impact of the Little Miami Scenic Trail (Southwest Ohio) on property values. Using structural, neighborhood, and environmental variables, a hedonic pricing model was employed to measure the impact of the trail on 376 single-family residential properties located within one mile of the trail. Several of the variables used in this model were measured using Geographic Information Systems (GIS) software. The analysis suggests that proximity to the trail positively impacts residential property values; specifically, for every foot closer to the Little Miami Scenic trail, its sale price increases by \$7.05. In other words, being closer to the Little Miami Scenic Trail adds value to the single family residential properties. The study findings suggest that in contrast to perception, rail-trails can have a positive impact on property values and in the economic well-being of the surrounding community.

Katz, Rod and Tracey O'Meara. 2001. *Forecasting Demand for Bicycle Facilities*. Austroads Project No. RUM.TM.N.501. Prepared for the Australia Bicycle Council. Sydney, NSW, Australia: Austroads Inc.

<http://www.austroads.com.au/abc/forecasting-demand-for-bicycle-facilities>

Synopsis:

Report represents a follow-up to an earlier report, Australia Cycling: The National Strategy 1999-2004, which was directed toward increasing bicycling. In order to further the objectives of this overall strategy, methods were reviewed by which demand for cycling under different conditions can be estimated. The guide draws heavily on a US Department of Transportation, Federal Highway Administration report, Guidebook on Methods to Estimate Non-Motorized Travel (1999). The guide reviews a number of methods available for bicycling demand modeling including comparison studies, aggregate behavior studies, maximal share models, sketch plan methods, regional travel models, discrete choice models, structural equation modeling, and geographic information systems (GIS) .

Lankford, Jill, Sam Lankford, Oksana Grybovych, Brian Bowles, Kristine Fleming, Kasee Fuller, Jordan Lankford, and Josh Printz. Fall, 2011. *Economic and Health Benefits of Bicycling in Iowa*. Prepared for the Iowa Bike Coalition. Sustainable Tourism and Environmental Program, University of Northern Iowa, Cedar Falls, Iowa.

http://www.uni.edu/step/reports/economic_health_benefits_of_bicycling.pdf

Synopsis:

This study identifies the economic and health impacts of bicycling in Iowa. Impacts are estimated based on spending by individual cyclists, bicycle-specific retail sales, economic activity generated by bicycle organizations, and health cost savings in the State of Iowa. The study is based on primary data collected from individual cyclists, bicycle-specific retail operators and bicycle organizations. Health impacts are based on selected primary and secondary data detailed in the methodology. This study presents:

- A profile of the commuter and recreational cyclists in Iowa (party and trip characteristics, spending, and demographic profiles);
- A profile of bicycle retail establishments in Iowa;
- A profile of bicycle organizations in Iowa; and
- A profile of the health benefits and health savings from cycling in Iowa.

The data for the study were collected using three questionnaires that were distributed to bicycle riders, bicycle-specific retail businesses and bicycle organizations in Iowa during the fall of 2011. The U.S. Census and Iowa Department of Transportation statistics were utilized to estimate the number of bicycle riders. Health statistics were obtained from the Centers for Disease Control and the Iowa Department of Public Health.

The IMPLAN input-output model was utilized to estimate the total economic impacts of each of these segments: bicycle commuters; recreational cyclists; bicycle retailers; and bicycle organizations and clubs. For commuters and recreational bicyclists, health effects were monetized along with their bicycle-related expenditures. The economic impact aggregated for these segments totaled \$522.5 million in 2010.

Lawrie, Judson, John Guenther, Thomas Cook, and Mary Paul Meletiou. 2004. *The Economic Impact of Investments in Bicycle Facilities: A Case Study of the Northern Outer Banks.*

Prepared for the North Carolina Department of Transportation, Division of Bicycle and Pedestrian Transportation. North Carolina State University, Institute for Transportation Research and Education. <http://www.ncdot.gov/bikeped/researchreports/>

Synopsis:

An example of the economic impact of bicycle infrastructure investment is North Carolina's Outer Banks, which, by a conservative estimate, generates \$60 million in economic activity through bicycle tourism. Public funds of \$6.7 million invested in bicycle infrastructure have yielded an annual nine-to-one return on that one-time investment. The types of visitors drawn to bike on the Outer Banks add a boost to the economy with their ability to spend money. A study shows that the bicycle tourists who come there tend to be affluent (half earn more than \$100,000 a year and 87 percent earn more than \$50,000) and educated (40 percent have a masters or doctoral degree). Expenditures by the 680,000 annual visiting bicyclists support 1,400 jobs in the area. The study shows that the quality of bicycling in the Outer Banks influenced vacation planning. Over half of survey respondents said bicycling had a strong influence on their decision to return to the area. The facilities themselves were well-received. Two-thirds of respondents said that riding on bike facilities made them feel safe and three quarters said that more paths, shoulders and lanes should be built.

VeloQuebec. 2011. Bicycling in Québec 2010.

<http://www.8-80cities.org/Articles/Bicycling%20in%20Quebec%202010.pdf>

Economic Spin-offs of Route Verte.

http://www.routeverte.com/rv/index_e.php?page=retombees_e

Vélo Québec asked the Chair of Tourism at Université du Québec à Montréal to assess the economic impact of the Route Verte. The Chair produced an initial study in 1997. The surveys conducted in 2001 for the *Bicycling in Québec in 2000* report resulted in the compilation of additional information facilitating a more accurate assessment of the spending habits of cyclists in Québec. The most current study (2000) quantifies the economic benefits associated with spending by users of the Route Verte and with the Québec bicycle industry. Quebec has developed a network of 4,700 kilometers (2,920 miles) of bicycle paths and roadway routes called La Route Verte, which is promoted as the "best bicycle route in the world." In 2000, when only a portion of the route was complete, La Route Verte cyclists spent a total of C\$95.4

million, corresponding to approximately 2,000 jobs and C\$15.1 million in tax revenue for Québec and C\$11.9 million for the Government of Canada. In 2005, bicycle tourists spent C\$83 a day, more than other tourists' average of C\$66.

Here are other key findings from the 2000 study:

- To measure spending by cyclists in Québec, researchers identified the various customer segments:
 - Athletic cyclotourists: tourists who travel primarily to cycle.
 - Vacationing cyclotourists: tourists for whom cycling is one of several activities.
 - Excursionists: people who take trips over 80 kilometres long but lasting less than 24 hours (without an overnight stay).
 - Route-side residents: people who live near the Route verte.
- Spending by cyclists in Québec totaled over C\$166 million in 2000.
- In 2000, the Québec bicycle industry generated sales over C\$181 million, sustaining over 2,800 jobs (person years) and producing tax revenues of C\$17.2 for the Government of Québec and C\$13.6 million for the Government of Canada.
- Québec produces 86% of the bicycles made in Canada: 825,000 of the 960,000 bicycles manufactured in 2001 were made in Québec. Approximately 30% of the bicycles sold in Canada are bought in Québec. In 2000, over 500,000 bicycles were sold in Québec.
- In 2000, Route Verte cyclists spent a total of C\$95.4 million. This corresponds to approximately 2,000 jobs (person years) and revenues of C\$15.1 million for the Government of Québec and C\$11.9 million for the Government of Canada.
- Québec's athletic cyclotourists spend most (57%) of the money associated with the use of the Route Verte, or a total of C\$54.6 million. People who live near the Route Verte also spend a considerable amount of money on Route-related activities — over C\$24.5 million.

Based on a reasonable growth scenario, researchers at the Université du Québec à Montréal estimate that following the inauguration of the Route Verte in 2006, the amount spent annually by users will increase to C\$134 million. This spending will generate over C\$38 million in government revenues and help support 2,861 jobs (person years).

Wilbur Smith Associates. 2001. Bicycle Tourism in Maine: Economic Impacts and Marketing Recommendations. (Final Report April 2001). Office of Passenger Transportation, Maine Department of Transportation. <http://www.maine.gov/mdot/opt/pdf/biketourismexecsumm.pdf>

Synopsis:

Wilbur Smith Associates was contracted to estimate the total economic impact of bicycle tourism in Maine and to develop marketing recommendations to increase bicycle tourism in the State. In 1999, direct spending in Maine by over 2 million bicycle tourists was estimated to have totaled \$36.3 million. [Total economic impact was estimated at \$66 million.] Of these 2 million

tourists, the vast majority — 98% — were day trip cyclists spending \$ 30.0 million. Those on multiple day bike tours were 2% of the total but accounted for 17% of spending, or \$6.3 million. This is attributable to higher per day spending in the areas of food and lodging. Surveys have shown that the lodging preferences by those on bike tours are bed & breakfasts, inns and campgrounds. These capture more of the “sense of a place,” which is very important to attracting bike tourists. From a survey of bicycle tour operators, it is estimated that 2,100 people participated in a guided bike tour in Maine, spending just under \$1 million in 1999. The estimated 32,100 self-guided bike tourists spent \$5.3 million that year. Bicycle tourism is an important sector of the existing tourism market, a clean industry benefiting Maine’s economy.

APPENDIX A1.2 – GLOSSARY OF BICYCLE FACILITIES TERMINOLOGY

Bicycle boulevard—a street segment or series of contiguous street segments, that has been modified to accommodate through bicycle traffic but discourage through motorized traffic.

Bicycle facilities—a general term denoting improvements and provisions to accommodate or encourage bicycling, including parking and storage facilities, and shared roadways specifically designated for bicycle use.

Bicycle lane or **bike lane**—a portion of a roadway which has been designated by pavement markings and/or signage for the preferential or exclusive use of bicyclists.

Bicycle locker or **bike locker**—a secure, lockable container used for long-term individual bicycle storage.

Bicycle path or **bike path**—a pathway that is exclusively used by bicyclists, where a separate, parallel path is provided for pedestrian and other wheeled users. Most pathways are shared between bicyclists and other users (see Shared use path).

Bicycle route—a roadway or bikeway designated by the jurisdiction having authority, either with a unique route designation or with BIKE ROUTE signage, which may provide directional and distance information.

Bicycle network—a system of bikeways designated by the jurisdiction having authority. The system may include bike lanes, bicycle routes, shared use paths, and other bicycle facilities.

Bikeway—a generic term for any road, street, path or way which in some manner is specifically designated for bicycle travel, regardless of whether such facilities are designated for the exclusive use of bicycles or are to be shared with other transportation modes.

Highway—a general term denoting a public way for purposes of vehicular travel, including the entire area within the right-of-way.

Rail-trail—a shared use path, either paved or unpaved, build within the right-of-way of a former railroad.

Rail-with-trail—a shared use path, either paved or unpaved, build within the right-of-way of an active railroad.

Right-of-way—a general term denoting land, property or interest therein, usually in a strip, acquired for or devoted to transportation purposes.

Roadway—the portion of the highway, including shoulders, intended for vehicular use.

Roadways without shoulders—any roadway with fewer than 12 inches between the white fog line and the roadway edge.

Roadways with shoulders—any roadway with more than 12 inches between the white fog line and the rideable roadway edge.

Shared lane—a lane of a traveled way that is open to bicycle travel and vehicular use.

Shared lane marking—a pavement marking symbol that indicates an appropriate positioning in a shared lane.

Shared roadway—a roadway that is open to both bicycle and motor vehicle travel. This may be an existing roadway, a street with wide curb lanes, or a road with paved shoulders.

Shared use path—a bikeway physically separated from motorized vehicular traffic by an open space or barrier and either within the highway right-of-way or within an independent right-of-way. Shared use paths may also be used by pedestrians, skaters, wheelchair users, joggers, and other non-motorized users.

Shoulder—the portion of the roadway contiguous with the traveled way, for accommodation of stopped vehicles, emergency use and lateral support of sub-base, base and surface courses, often used by bicyclists where paved.

Sidewalk—that portion of the street or highway right-of-way, beyond the curb or edge of roadway pavement, which is intended for use by pedestrians.

Sidepath—a shared use path located immediately adjacent and parallel to a roadway.

Traveled way—the portion of the roadway intended for the movement of vehicles, exclusive of shoulders.

Unpaved path—path not surfaced with a hard durable surface such as asphalt or concrete.

Source: [Guide for the Development of Bicycle Facilities 2012 Fourth Edition](https://bookstore.transportation.org/collection_detail.aspx?ID=116). American Association of State Highway and Transportation Officials (AASHTO). https://bookstore.transportation.org/collection_detail.aspx?ID=116 (link: [Table of Contents, Introduction, and Index](#))

APPENDIX A1.3 – DATA CATEGORIES, AND IDENTIFICATION AND PRELIMINARY EVALUATION OF ALTERNATIVE DATA SOURCES

Establishment-Specific Data

Source: InfoUSA

Year: 2012 (or generally most current)

Geography: City • County

Variables:

- Directory of establishments sortable by Primary SIC Description (Bicycles-Dealers, Parts, Repairing, Sporting Goods)
- Includes: name, address, employment size, sales volume (but estimated only), SIC # (purchased)

Notes:

- Used as the foundation for directory research
- In on-line directory, lists were preliminary selected by NAICS codes, then list was refined by SIC codes listed in the on-line directory that provided considerably more detail

Source: *Sweat* magazine, directories of bike shops in Arizona
<http://www.sweatmagazine.com/index.php/directories>

Year: 2012

Geography: Statewide by regions

Variables:

- Directory of establishments with data variables of:
 - Square feet
 - Years in business
 - No. of full time mechanics
 - No. of female employees
 - Average inventory by type of vehicle
 - Type of bike fitting services offered
 - Type of cycling clothes
 - Brands of Bikes
 - Yes/no for:

Nutrition Products
Women's Only Products
Club/Team Affiliation
Group Discounts
Store Seminars
Rent Bikes
Sell Used Bikes
Organized Group Rides from Store

GENERAL NOTE: The *supplemental directories* listed below were used to supplement the InfoUSA database. Our combined directory was built incrementally, as entries from each of the supplemental directories were cross-checked to eliminate duplicate entries. In total, the establishment list has at this time 330 establishments.

Source: **bikeshops.us** (supplemental directory)

Year: 2012 (or generally most current)

Geography: City • County

Variables:

- Establishment name and address

Notes:

- Used to supplement the InfoUSA database. No direct way to verify by secondary means that all entries are valid and operational.
-

Source: **AZ Central** (supplemental directory)

Year: 2012 (or generally most current)

Geography: City • County

Variables:

- Establishment name and address

Notes:

- Used to supplement the InfoUSA database. No direct way to verify by secondary means that all entries are valid and operational.

Source: MountainZone.com (supplemental directory)

Year: 2012 (or generally most current)

Geography: City • County

Variables:

- Establishment name and address

Notes:

- Used to supplement the InfoUSA database. No direct way to verify by secondary means that all entries are valid and operational.
- All entries were cross-checked with the InfoUSA database and other supplemental directories.

Source: Business List.com (supplemental directory)

Year: 2012 (or generally most current)

Geography: City • County

Variables:

- Establishment name and address
- For shops in the Phoenix area we were able to retrieve information related to: NAICS, employment and sales figures. Values were cross-checked with InfoUSA figures (for duplicate entries) to evaluate their consistency.

Notes:

- Used to supplement the InfoUSA database. No direct way to verify by secondary means that all entries are valid and operational.
- For entries not included in the InfoUSA database, the entries from BusinessList.com were used in place of other directories due to the level of detail that could be obtained (i.e. NAICS, employment, etc.)

Source: Allstays.com (supplemental directory)

Year: 2012 (or generally most current)

Geography: City • County

Variables:

- Department store name and address

Notes:

- Used to supplement the InfoUSA database. No direct way to verify by secondary means that all entries are valid and operational.

Business Data with Potential Relevance to Bicycle Tourism

Source: InfoUSA

Year: 2012 (or generally most current)

Geography: City • County

Variables:

- Directory of tourism-related establishments sortable by Primary SIC Description (Bicycles-Dealers, Parts, Repairing, Sporting Goods)
- Includes: name, address, employment size, sales volume (assumed estimated), SIC #

Notes:

- Entries were filtered to identify bicycle-specific tourism-related establishments
- Selection process similar to InfoUSA notes under preceding section, “Establishments by Name, Type & Location”

Source: Google (Web search)

Year: (n/a)

Geography: City • County

Variables:

- Website business listings
- Region where tourism operations occur
- Type of trips offered (i.e. multi-day, day tours, corporate team building, etc.)

Notes:

- Identified bicycle-tourism operations through a series Google searches.

Economic Data**Source:** Economic Census – Product line data**Year:** 2007**Geography:** AZ • US**Variables:**

- Sales figures by Product & Service Code descriptions (Bicycles, parts & accessories) and corresponding 6-Digit NAICS in the Retail Industry.
- (Calculated) bicycle product line sales as a percentage of NAICS 6-Digit industry and Establishment (by type e.g. sporting goods, department stores, etc. that carry the product line) revenue totals.
- (Calculated) total bicycle product line sales by NAICS as % of total bicycle-related sales for all bicycle product lines

Notes:

- Can be used to compare Arizona with US
- Useful in identifying focus areas for primary data gathering based the distribution of bicycle product line sales by establishment type. For example, sporting goods stores represent nearly 70% bicycle product line retail-related sales.

Source: Economic Census, County Business Patterns**Year:** 2009**Geography:** County • AZ**Variables:**

- Number of establishments, employees and payroll figures for establishments by NAICS (mostly 6-digit)

Notes:

- Relevant NAICS not available in all counties and in some cases data are withheld to control disclosure

- Data available for nearly all relevant NAICS in Maricopa, Pima and Mohave counties. Data for sporting goods stores are available in 10 AZ counties.
- If acquire EMSI data, can use to distinguish govt. data from EMSI-generated
- 2007 Economic Census data were also retrieved for Arizona, however County Business Patterns data offer better data availability by county.

Source: Economic Modeling Specialists, Inc. (EMSI)

Year: 2009-2011, projections to 2013

Geography: County • AZ

Variables:

- Number of establishments and employees by 6-digit NAICS

Notes:

- Data available for all relevant NAICS in all counties.
- According to EMSI, “Typical labor market data ignores much of the economy. On average, about 35% of all county level data is suppressed to hide firm-specific numbers. These datasets also generally exclude proprietors, understating the total number of workers by an average of 17%. In contrast, EMSI Data removes suppressions and includes proprietors, creating a more complete picture of the regional workforce.”
- Cost for data

National Data with Potential Applicability in Benchmarking Certain Statistics

Source: National Household Travel Survey

Year: 2009

Geography: US Totals

Variables:

- Travel modes include bicycle. Person-trips and sample size by trip purpose category (categories limited to a few variables with largest sample size).

Notes:

- Of total sample size of approx. 300,000, the bicycle user component for a few of the trip-purpose categories had sample sizes of 3,000-4,000.

- Data provide some indication of allocation, at national level, of bicycle use by activity type
-

Source: Corporate Annual Reports and RetailSails.com [sic]

Year: Most recent

Geography: US Totals

Variables:

- Total sales, with limited breakdowns of merchandise categories

Notes:

- Possible use in benchmarking data from other sources

Trade Organization-Generated Data

Source: National Sporting Goods Association (NSGA)

Year: 2010 (mostly)

Geography: US, (participation data by state, for purchase)

Variables:

- Participation in bicycling (cost for state detail)
- Some national-level summary data on sales patterns: sales by product category & type of shop (no cost)
- Consumer sales data that “provides retail sales for 2010 in all channels of distribution and estimates for 2011 for specific products in more than 20 sport categories, including cycling, camping, fitness, fishing, hunting, golf, wheeled sports and team [sports]”

Notes:

- Participation data based on on-line survey extracted from panel of 41,000 households (about 25,000 net respondents), with findings processed through a weighting system. NSGA claims statistical validity at national level, but acknowledges that state-level data can have large margins of error due to limited sample size. Sample report from 2003 had only 271 respondents for Arizona (and bicycle users would have been a smaller sample) \$340 (potentially discountable)
- National overview of sales data based on “representative sample of 423 retailers out of 4,800 shops nationwide”

- Consumer sales data in report, *Sporting Goods Market In 2011*, “. . . based on a consumer study of 100,000 U.S. households. . .” \$340 (potentially discountable)
-

Source: National Bicycle Dealers Association (NBDA)

Year: 2010 (unknown for detailed report)

Geography: US

Variables:

- Overview of sales by channels of trade, major categories of goods (bicycles and parts/accessories). No cost.
- *US Bicycle Market*, “a detailed market overview of the bicycle market in the United States and worldwide in 2010, compiled and written by. . . the GluskinTownley Group LLC. It includes information on imports, exports, the cycling population, channels of trade, retailers, sales by product category, top bicycle brands and niche products.” Price is \$299, or \$199 for members of the NBDA.

Notes:

- National overview data based on (for most recent data) “392 retailers out of 2,146 polled”
 - National overview data useful for cross-comparisons with government-sourced data.
 - Preliminarily, it is not clear that detailed study adds value.
-

Source: Adventure Travel Trade Association, *Adventure Tourism Market Report*

Year: 2010

Geography: North America, Latin America, Europe

Variables:

- Some “adventure tourist” expenditure data, general characteristics of travelers including activities

Notes:

- On-line survey of with 855 respondents in 6 countries. Claim that “sample is statistically representative of the population;” but in any case limited to very generalized results, of some value only in comparing to other findings.

General Tourism Data

Source: Arizona Office of Tourism (AOT)

Year: varies

Geography: State • sub-state tourism regions

Variables:

- Mountain-biking use by visitors, for some sub-state reports
- General levels of overall tourism activity, spending, etc.

Notes:

- Limited data on bicycle use are of marginal value given that survey results are not based on random samples
 - General tourism data of some use in calibrating, etc. primary research results for visitors
-

Source: ADOT, *The Impact of Arizona Highways Magazine on Tourism*

Year: March 2012

Geography: State • sub-state tourism regions

Variables:

- Subscriber and non-subscriber activities, reasons for visit, influence of magazine, economic impacts, expenditures, characteristics, etc.
- Other tourism data from AOT

Notes:

- Some data on bicycle use
- Data of some use in calibrating, etc. primary research results for visitors
- Data more detailed than most tourism studies.

2 WORKING PAPER 2 APPENDICES

APPENDIX A2-1. INVITATION FOR KEY INFORMANTS TO PARTICIPATE IN DISCUSSIONS

Generic key-informant initial contact message for customization by ADOT Project Manager, via e-mail

Dear _____,

ADOT has initiated a study of the *Economic Impact of Bicycling in Arizona*. The purpose of the study is to examine two key economic-related segments of bicycling:

- The *bicycle industry* of Arizona, which includes manufacturers of bicycles and related products, bike shops (including repair, rentals, etc.), and other bicycle-related enterprises; and
- *Bicycle tourism* and visitor spending associated with organized tours, rides, and races in Arizona.

The study results will help document the economic importance of bicycling in Arizona and inform planning for bicycle-related public- and private-sector projects and programs.

Part of our outreach for this study is to contact key informants in the state and ask their opinions about certain aspects of the research process. You are receiving this message because we've identified you as one of these key contacts who possesses knowledge about bicycling, bicycling related businesses, and / or other activities that can provide input to the study. As a key contact, we invite you to participate in a brief telephone interview to provide this input.

A major part of the research process will be to obtain direct input from bicycle shop owners, manufacturers, and event and tour operators. There are two primary challenges related to this: 1) compiling as complete a list of these individuals and businesses as possible, and 2) convincing the target groups to respond to our questionnaires. The table below describes in very general terms the kinds of information we will be requesting from bicycle shop owners, manufacturers, and event and tour operators. Options for collecting this information include telephone or in-person interviews, online surveys, mail-out surveys, and the like.

Contact category	Types of information (best estimates)
Retailers/Other	Percent of sales to customers outside AZ Percent of sales dollars from bicycles versus bicycling accessories Number of employees and, potentially, amount of wages & salaries Number of establishments in chain, by AZ city (where applicable) Gross annual revenue from bicycle-related business in 2011

	(optional and by interval categories)
Manufacturers	Product type breakdown Percent of shipments to customers outside AZ Number of employees; wages & salaries Gross annual revenue from bicycle-related business in 2011 (optional and by interval categories)
Event organizers and tour operators (private companies)	<i>[Some event information is available from published materials]</i> Event name and details (length, dates, locations, etc.) Number of participants Participants' city/state/nation of origin Length of visit and other details about tourist participants, such as amount of spending by participants, to the extent available

We hope you can participate in an informal discussion about the preceding subject matter with a member of the project consulting team conducting this study. A representative of the McClure Consulting LLC project team will be contacting you within the following week to schedule a 15-25 minute phone interview. If you have any questions before or after such a discussion, please contact me at 602-712-8141.

APPENDIX A2-2. ADVANCE NOTICES TO PARTICIPATE IN SURVEYS

Event/touring company representatives survey advance notice – ADOT e-mail

To Arizona bicycle event organizers/coordinators: [this advance notice can also be sent to the Survey Facilitators to be forwarded to their contacts]

We need your help assessing the impacts of bicycling in Arizona. The Arizona Department of Transportation (ADOT) has initiated this study, which will help document the economic importance of bicycling in Arizona and inform planning for bicycle-related public- and private-sector projects and programs. Your input, through the attached questionnaire, Will provide information that is essential to the analysis.

The study examines two key economic-related segments of bicycling:

1. *Bicycle tourism* and visitor spending associated with organized tours, rides, and races in Arizona – the category that pertains to your organization. Note that while overall participation statistics are important, this questionnaire focuses on both the number and travel characteristics of *out-of-state* participants.
2. Bicycle-related enterprises, which includes manufacturers of bicycles and related products, bike shops (including repair, rentals, etc.), and the like.

We encourage you to respond to this questionnaire, and are requesting responses be returned no later than _____. If you wish, a questionnaire interview can be conducted by phone, by representatives of ADOT’s prime contractor for this study, McClure Consulting LLC. If you wish to contact them for an interview or about any other aspects of this study, Joe McClure can be reached at 602-840-3699 (jmclure@jemclure.com).

If you have any questions about the purposes of this study or this questionnaire, please contact me at 602-712-8141.

Sincerely,

Michael N. Sanders, Senior Transportation Planner
Bicycle and Pedestrian Program
Multimodal Planning Division
Arizona Department of Transportation
206 S. 17th Ave., Mail Drop 310B
Phoenix, AZ 85007
<http://www.azbikeped.org/>

Out-of-state participants survey advance notice – form notice for event organizers to use in advance notices they issue

Please help us with a statewide study that the Arizona Department of Transportation (ADOT) is sponsoring to help document the economic importance of bicycling in Arizona. The study will inform planning for bicycle-related public- and private-sector projects and programs, and could therefore help make your visits to Arizona even more fulfilling.

You can participate in the study by responding to an online survey accessible through the following link:

www._____

A key element of the study is *bicycle tourism* and visitor spending associated with organized tours, rides, and races in Arizona. Consequently, this survey questionnaire focuses on the travel characteristics of out-of-state bicycle event participants.

If you have any questions about the purposes of this study, or this questionnaire, you can contact us

[the sending organization], a representative of ADOT’s prime contractor for this study, Joe McClure of McClure Consulting LLC at 602-840-3699 (jmccclure@jemccclure.com), or ADOT’s Project Manager for the study, Michael Sanders, at 602-712-8141 (MSanders@azdot.gov).

Bicycle shop (and repair/rental shops) representatives survey advance notice – ADOT e-mail

To Arizona bicycle dealers: [this advance notice can also be sent to the Survey Facilitators to be forwarded to their contacts]

We need your help assessing the impacts of bicycling in Arizona. The Arizona Department of Transportation (ADOT) has initiated this study, which will help document the economic importance of bicycling in Arizona and inform planning for bicycle-related public- and private-sector projects and programs. **Your input, by means of the online survey accessible through the following link,** will provide information that is essential to the analysis.

www._____

The study examines two key economic-related segments of bicycling:

1. Bicycle-related enterprises, which includes manufacturers of bicycles and related products, bike shops (including repair, rentals, etc.), and the like – the category that pertains to your establishment. Note that while questions pertain to the overall business activity, several questions focus specifically on sales to *out-of-state* customers.

2. *Bicycle tourism* and visitor spending associated with organized tours, rides, and races in Arizona.

We encourage you to participate in this study at your earliest convenience, and have designed the online survey to be available through _____. If you have any questions about the purposes of this study or this questionnaire, please contact me at 602-712-8141. Note that the survey results will be processed by ADOT’s prime contractor for this study, McClure Consulting LLC. If you wish to contact them about any aspects of this study, Joe McClure can be reached at 602-840-3699.

Sincerely,

Michael N. Sanders, Senior Transportation Planner
Bicycle and Pedestrian Program
Multimodal Planning Division
Arizona Department of Transportation
206 S. 17th Ave., Mail Drop 310B
Phoenix, AZ 85007
<http://www.azbikeped.org/>

Sporting goods and other stores that also sell bicycles and related goods - ADOT Project Manager, via e-mail, to a corporate level contact, to be identified.

Dear ___ [personalized for hard-copy mail]

We respectfully request your participation in a study of the *Economic Impact of Bicycling in Arizona*. The purpose of the study is to examine two key economic-related segments of bicycling:

1. Bicycle-related enterprises, which includes retailers of bicycles and related products– the category in which your establishment is included, and
2. *Bicycle tourism* and visitor spending associated with organized tours, rides, and races in Arizona

The study results will help document the economic importance of bicycling in Arizona and inform planning for bicycle-related public- and private-sector projects and programs.

We encourage you to participate in this study, and are requesting the name of the appropriate contact person (and telephone number) from whom our consultants can request the information we are seeking.

If you have any questions about the purposes of this study, the questions we anticipate asking, etc., please contact ADOT’s Project Manager for this study, Michael Sanders, at 602-712-8141 for additional details. Interviews will be conducted by representatives of ADOT’s prime contractor for this study, McClure Consulting LLC. If you wish to contact them about any aspects of this study, Joe McClure can be reached at 602-840-3699 (jmclure@jemclure.com), 2944 N. 44th Street, Suite 101, Phoenix, AZ 85018.

Bicycle manufacturers/wholesalers survey advance notice – ADOT e-mail or hard copy letter, with survey attached

To Arizona bicycle and bicycle-related product manufacturers and wholesalers: [personalized for hard-copy mail]

We need your help assessing the impacts of bicycling in Arizona. The Arizona Department of Transportation (ADOT) has initiated this study, which will help document the economic importance of bicycling in Arizona and inform planning for bicycle-related public- and private-sector projects and programs. Your input, through the attached questionnaire, will provide information that is essential to the analysis.

The study examines two key economic-related segments of bicycling:

1. Bicycle-related enterprises, which includes manufacturers of bicycles and related products, bike shops (including repair, rentals, etc.), and the like – the category in which your establishment is included. Note that while the questions pertain to the overall business, several questions focus specifically on sales to *out-of-state* customers.
2. *Bicycle tourism* and visitor spending associated with organized tours, rides, and races in Arizona

We encourage you to participate in this study, and are requesting responses be returned no later than _____. If you wish, a questionnaire interview can be conducted by phone, by representatives of ADOT’s prime contractor for this study, McClure Consulting LLC. If you wish to contact them for an interview or about any other aspects of this study, Joe McClure can be reached at 602-840-3699 (jmclure@jemclure.com). [address for hard-copy mail]

If you have any questions about the purposes of this study or this questionnaire, please contact me Michael Sanders [or if Director sending] at 602-712-8141.

Sincerely,

Michael N. Sanders, Senior Transportation Planner
Bicycle and Pedestrian Program
Multimodal Planning Division
Arizona Department of Transportation

206 S. 17th Ave., Mail Drop 310B
Phoenix, AZ 85007
<http://www.azbikeped.org/>

APPENDIX A2-3. QUESTIONNAIRE DRAFTS

[Shown in WP 2 in review/editable formats rather than final formats]

EVENT ORGANIZERS/COORDINATORS QUESTIONNAIRE [sent directly to organizations via e-mail – for those with multiple events, organization and event names will already be listed on form]

Purpose: The information obtained from this questionnaire will be incorporated into the study, *The Economic Impacts of Bicycling in Arizona*, sponsored by the Arizona Department of Transportation. An inventory of events and number of participants is part of the essential core of this information. However, the number of *out-of-state participants*, and the characteristics of those participants, is particularly important to us in preparing these economic estimates.

Please note that information obtained through these questionnaires will only be reported in summary form, and data specific to any one organization will remain confidential. However, we are asking for organizations to be identified within the questionnaire for data management and quality control purposes. Questions pertain to annual figures for calendar year 2011.

Organization: _____

Contact person: _____

Contact phone: _____

E-mail: _____

1. (If a membership organization) How many members in your organization? _____
What percent of these do you estimate to be “active riders” (rather than “supporters” whose participation in rides is minimal)? _____
2. What was the approximate year your organization began? _____
3. Compared to 5 years ago (if relevant), has your membership:
 Increased?
_____ Estimated percent increase
 Decreased?
_____ Estimated percent decrease

4. If a statewide database of bicycling events, and the annual results of those events, were to be established, how likely is your organization to consider contributing information such as event name, number of participants, and number of out-of-state participants?

Very likely

Not very likely

Comments _____

Table 2. Additional data on participants could be processed for use in this study in a number of ways: /1

	Acceptable option(s) (check all that apply)	Contact person (if different from survey responder)
1. Data within your organization's files could be summarized by your organization and transmitted.		
2. The authors can physically go to your offices and prepare a summary for your review and approval.		
3. The authors can borrow your data, put it within a password-protected file, etc., and prepare a summary and submit for your approval.		
4. Out-of-state participants could (selectively or in total) be invited by you via e-mail (we would provide model invitation language) to participate in an on-line survey established for this purpose.		
5. Other (please describe)		

Note 1. The research team will work with a sample, not necessarily all, of potential participants in this aspect of the study.

Note on implementation. Customize questionnaires for those organizations with multiple events, and send them hard copies already listing their events.

TOURING COMPANY REPRESENTATIVES QUESTIONNAIRE [sent directly to organizations via e-mail – for those with multiple events, organization and event names will already be listed on form]

Purpose: The information obtained from this questionnaire will be incorporated into the study, *The Economic Impacts of Bicycling in Arizona*, sponsored by the Arizona Department of Transportation. An inventory of events and number of participants is part of the essential core of this information. However, the number of *out-of-state participants*, and the characteristics of those participants, is particularly important to us in preparing these economic estimates.

Please note that information obtained through these questionnaires will only be reported in summary form, and data specific to any one organization will remain confidential. However, we are asking for organizations to be identified within the questionnaire for data management and quality control purposes. Questions pertain to annual figures for calendar year 2011.

Company: _____

Contact person: _____

Contact phone: _____

E-mail: _____

1. If a statewide database of bicycling events/tours were to be established, how likely is your organization to consider contributing information such as event/tour name, number of participants, and number of out-of-state participants?

Very likely

Not very likely

Comments _____

Table 2. Additional data on participants could be processed for use in this study in a number of ways: /1

	Acceptable option(s) (check all that apply)	Contact person (if different from survey responder)
6. Data within your organization's files could be summarized by your firm and transmitted.		
7. The authors can physically go to your offices and prepare a summary for your review and approval.		
8. The authors can borrow your data, put it within a password-protected file, etc., and prepare a summary and submit for your approval.		
9. Out-of-state participants could (selectively or in total) be invited by you via e-mail (we would provide model invitation language) to participate in an on-line survey established for this purpose.		
10. Other (please describe)		

Note 1. The research team will work with a sample, not necessarily all, of potential participants in this aspect of the study.

Note on implementation. Customize questionnaires for those organizations with multiple events, and send them hard copies already listing their events.

BICYCLE EVENT PARTICIPANT QUESTIONNAIRE [on-line]

Purpose: The information obtained from this questionnaire will be incorporated into the study, *The Economic Impacts of Bicycling in Arizona*, sponsored by the Arizona Department of Transportation. A major component of the study, and the reason we are asking for your response to this questionnaire, is to measure the economic contribution to the economy from out-of-state visitors participating in bicycling events.

Information obtained through these questionnaires will only be reported in summary form, and data specific to any one individual or household will remain confidential. **Please submit the questionnaire whether all questions are completed or not.** The information will still be useful.

1. When did you last participate in a bicycling event or tour in Arizona?
(month and year) _____ (Note that all questions below refer to this specific trip.)

2. How did you hear about the event?

3. During that visit, how many nights did you spend in Arizona?
 0
 1
 2
 3
 4
 5 or more

4. In what city did you stay most of the time during that visit? _____

5. Was the bicycling event in which you participated the primary purpose of your visiting Arizona? (If "Yes", please skip to Question #7)
 Yes
 No

6. Indicate the item that best describes the primary purpose of your visit to Arizona:
 Vacation/leisure
 Visiting friends and/or relatives
 Business, or combination of business and leisure travel

7. Did you extend your trip for this bicycling event?
 Yes
 No

8. What other major activities did you participate in? _____

9. What was your primary mode of transportation on this trip?

Private auto

Rental car/van

Airline/private plane

RV/camper

Other, please specify: _____

10. What type of lodging did you use?

Hotel/Motel/resort

Campground/RV Park

Second home

Stayed with friends and/or relatives

11. Are you a US resident? (If "Yes," skip to Question 12, if "No," skip to Question 13)

Yes

No

12. If your permanent residence is in the US please write your five-digit ZIP code. _____

13. If you are not from the US please list your country of origin. _____

14. What total event fees did you pay? \$ _____

15. How many event participants did this fee amount cover? _____

16. Please estimate as closely as possible the average amount of money that your travel party spent per day in Arizona for the following categories (in US dollars with no decimal places, example 99, not 99.00):

Lodging/camping \$ _____

Restaurant and grocery \$ _____

Transportation (including fuel) \$ _____

Purchases of bicycle-related goods \$ _____

Recreation/tour's/entrance fees, etc. \$ _____

Other, please specify: \$ _____

Please state the number of people these expenses cover. _____

17. How many people including yourself were in your travel party?

Total: _____

Children under 18: _____

18. In what year were you born? _____

19. Indicate your highest level of education completed:

- Less than high school
- High School
- Associates degree, or some college/technical school
- Bachelor's degree
- Advanced degree

20. Which of the following best describes your annual household income?

- Less than \$44,999
- \$45,000-64,999
- \$65,000-84,999
- \$85,000-104,999
- \$105,000-124,999
- \$125,000-144,999
- \$145,000 or more

BICYCLE DEALER QUESTIONNAIRE (and for shops that are listed as primarily in the repair or rental business)[on-line and mail-out versions]

Purpose: The information obtained from this questionnaire will be incorporated into the study, *The Economic Impacts of Bicycling in Arizona*, sponsored by the Arizona Department of Transportation. A major component of the study is to measure the economic contribution to the economy from retail sales of bicycles and related products. Since sales to out-of-state visitors have an added economic effect that is particularly important for our study, we are also asking you for these kinds of estimates.

Information obtained through these questionnaires will only be reported in summary form, and data specific to any one organization will remain confidential. In that regard, please note that the questionnaire is generally organized to record sequentially the least to most sensitive data. **Please submit the questionnaire whether all questions are completed or not.** The information will still be useful. Questions pertain to annual figures for calendar year 2011.

1. Establishment name (note this information is important for data management and quality control purposes, within an online survey format)_____
2. Data reported are for: (Note: If data represents a single establishment, please skip to Question #4)
 - Single establishment
 - Multiple establishments
3. Arizona cities where stores are located:

Cities	Number of stores

4. What was your average number of employees (including as applicable a sole proprietor and family members) during calendar year 2011? (Note: If you have the Full-Time Equivalent (FTE), please skip to Question #6.)

_____ Full Time Equivalent work force
 _____ Total for full-time, part-time, seasonal/temporary workers

5. Please provide a count of 2011 employees by category:

_____ Full-time

_____ Part-time

_____ If applicable, average hours per week for a part-time worker

_____ Seasonal/temporary

_____ If applicable average number of weeks for seasonal/temporary workers

6. Would you be willing to provide an average percent of all sales annually made to out-of-state visitors, primarily tourists, and also seasonal residents to the extent possible? (If "Yes" proceed to Question #7, if "No" skip to Question #8)

Yes

No

7. Please estimate, using either method below, the average percent of all sales annually made to out-of-state visitors, primarily tourists, and also seasonal residents to the extent possible:

_____ Estimate based on best guesstimate

_____ Estimate based on review of sales records

8. Would you consider allowing a representative of the research team to review a sample of sales records in order to derive such an estimate?

Yes

No

9. During which season, if any, do you estimate that sales to out-of-state visitors are higher than the annual average (check all that apply)?

Spring

Summer

Fall

Winter

10. Have you observed an increase in sales to out-of-state visitors when major bicycling events are occurring in the city (county) in which your establishment is located?

Yes

No

11. What percent of annual revenues, on average, apply to each of the following categories of goods?

Category	Average % of annual revenues
New road bike sales	
New mountain bike sales	
New youth bike sales	
Used bicycles (all types)	
Bicycle servicing	
Bicycle rentals	
Bicycle parts/accessories	
Bicycling clothing, shoes, including helmets	
Nutrition Products	
Other	
Total	100%

12. Which option below best describes your firm's experience with the Recession?

- Minimal economic effect
- Significant economic effect

13. What were your total revenues in 2011? \$ _____

14. What is the approximate sales area of your establishment(s), in square feet? _____

**SPORTING GOODS AND OTHER STORES THAT ALSO SELL BICYCLES AND RELATED GOODS –
question guidelines for a telephone interview**

1. Can you provide us with an estimate of the sales volume in 2011 for bicycles and bicycle related goods? _____
2. Please estimate the proportion of output for each of the following bicycle-related product lines that apply to your firm:

Product line	Estimated percent of total sales in all bicycle-related products
Mountain Bikes	
Road Bicycles	
Youth Bicycles	
Tri Bikes	
Cycling Clothes	
Other Bicycling Accessories	
Any other relevant category (please list)_____	

3. Please estimate the percent of all transactions (as % of \$) annually in bicycle related goods made to out-of-state customers. _____

(The research team acknowledges that preparing this estimate is not necessarily a straightforward process, and we are looking for your best guesstimate unless you have a way to be more precise.)

BICYCLE MANUFACTURER/WHOLESALE QUESTIONNAIRE [sent direct by e-mail or PO]

Purpose: The information obtained from this questionnaire will be incorporated into the study, *The Economic Impacts of Bicycling in Arizona*, sponsored by the Arizona Department of Transportation. A major component of the study is to measure the economic contribution to the economy from the bicycle industry in Arizona. Since sales to out-of-state customers have an added economic effect that is particularly important for our study, we are asking you for these kinds of estimates.

Information obtained through these questionnaires will only be reported in summary form, and data specific to any one organization will remain confidential. In that regard, please note that the questionnaire is generally organized to record sequentially the least to most sensitive data. **Please submit the questionnaire whether all questions are completed or not.** The information will still be useful. Questions pertain to annual figures for calendar year 2011.

4. Establishment name: _____

5. Establishment type:

Manufacturer

Wholesaler

6. At your Arizona location, are you?

The sole location of your company or company headquarters

A branch operation of a parent company located in Arizona (If there are other bicycle-related establishments connected with this one that should receive a questionnaire, please

A branch operation of a parent company located outside of Arizona

Note that all questions apply to the establishment *at this location*. If we need to contact a parent organization to solicit this information, please provide contact information below.

7. What year did your firm begin operating in Arizona? _____

8. What percent of your total business at this establishment involves bicycle-related products? _____

9. What was your average number of employees during calendar year 2011? (Note: If you have the Full-Time Equivalent (FTE), please skip to Question #8.)

_____ Full-Time Equivalent work force

_____ Total for full-time, part-time, seasonal/temporary workers

10. Please provide a count of 2011 employees by category:

_____ Full-time

_____ Part-time

- _____ If applicable, average hours per week for a part-time worker
 _____ Seasonal/temporary
 _____ If applicable, average number of weeks for seasonal/temporary workers

11. Please estimate the proportion of output for each of the following bicycle-related product lines that apply to your firm:

Product line	Estimated percent of total output (based on \$) in all bicycle-related products
Mountain Bikes	
Road Bicycles	
Youth Bicycles	
Tri Bikes	
Cycling Clothes	
Other Bicycling Accessories	
Any other relevant category (please list) _____	

12. Please estimate the average percent of all transactions (as % of \$) annually made to out-of-state customers. (The research team acknowledges that preparing this estimate is not necessarily a straightforward process, and we are looking for your best guesstimate unless you have a way to be more precise.)

13. What is the primary reason that your establishment is located in Arizona? _____

14. If there are important supplier firms or firms with other important linkages to your firm that are also in Arizona, please list major relevant firms below.

15. Which option below best describes your firm's experience with the Recession?

- Minimal economic effect
 Significant economic effect

16. What were your total revenues in 2011? \$ _____

QUESTION GUIDE FOR PARTIES POTENTIALLY HAVING INFORMATION ABOUT UNIQUE VISITATION ACTIVITIES (racing teams training, etc.) – for informal interviews

What are the names of groups that you are aware of?

What is the composition of these groups (types of participants, participants traveling alone or with family members, etc.)?

What do you know about the regularity of this group's visits – are the visits periodic (if so what cycle) or incidental?

How long do these visits typically last?

In what geographic areas, if any, are they focused?

3 WORKING PAPER 3 APPENDICES

APPENDIX A3-1. BICYCLE-RELATED RETAIL ESTABLISHMENT DIRECTORY

Bicycle Associations

Bicycle Dealers

Department Stores

Discount Department Stores

Manufacturers/Wholesalers

Sporting Goods

Company Name	City	County	AOT Region	Business Type	Website
American Bicycle Assoc	Chandler	Maricopa	Phoenix & Central	Bicycle Association	www.ababmx.com
5 Points Bikes	Tucson	Pima	Tucson & Southern	Bicycle Dealer	
A-1 Bike Center	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	www.a1bikecenter.com
ABC Bicycles & Jet Ski Rntl	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	
Absolute Bikes	Flagstaff	Coconino	Northern	Bicycle Dealer	www.absolutebikes.net
Absolute Bikes	Sedona	Coconino	Northern	Bicycle Dealer	www.absolutebikes.net
Adventure Bicycle Co.	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	www.adventurebicycle.com
Ajo Bikes	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.ajobikes.com
Arizona Bicycle Experts	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://abecycling.com/
Arizona Cyclery & Multisport	Glendale	Maricopa	Phoenix & Central	Bicycle Dealer	www.azcyclery.com
Arizona Cyclist	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.arizonacyclist.com
Arizona Cyclist	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.arizonacyclist.com
AZ Bikes	Flagstaff	Coconino	Northern	Bicycle Dealer	www.azbikes.com
AZ built Sports	Lake Havasu City	Mohave	West Coast	Bicycle Dealer	
Ben's Bikes	Tucson	Pima	Tucson & Southern	Bicycle Dealer	
BICAS Bicycle Inter Cmnty	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://bicas.org/
Biciparts	Douglas	Cochise	Tucson & Southern	Bicycle Dealer	
Bicycle Cellar	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	www.thebicyclecellar.com
Bicycle Depot of AZ	Glendale	Maricopa	Phoenix & Central	Bicycle Dealer	http://azbicycledepot.com/
Bicycle Depot of AZ	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	http://azbicycledepot.com/
Bicycle Garage	Fountain Hills	Maricopa	Phoenix & Central	Bicycle Dealer	http://bicyclegarageaz.com/
Bicycle Haus	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.bicyclehaus.com
Bicycle Outfitters	Kingman	Mohave	West Coast	Bicycle Dealer	http://www.kingmanbicycleoutfitters.com/
Bicycle Ranch	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	http://bicycleranch.com/
Bicycle Source	Prescott Valley	Yavapai	North Central	Bicycle Dealer	www.yourbicyclesource.com
Bicycle Vibe	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	http://www.bicyclevibe.com/
Bicycle World	Kingman	Mohave	West Coast	Bicycle Dealer	http://www.facebook.com/pages/Bicycle-World/142259072507717
Bicycles Of Scottsdale	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	
Bike Barn	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.bikebarnaz.com
Bike Den, Ltd.	Glendale	Maricopa	Phoenix & Central	Bicycle Dealer	http://bikedenaz.com/
Bike Doctor	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	http://bikedraz.com/

Company Name	City	County	AOT Region	Business Type	Website
Bike Emporium Inc	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.bikeemporium.com
Bike Force	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	http://www.bikeforceus.com/
Bike Masters	Gilbert	Maricopa	Phoenix & Central	Bicycle Dealer	www.bikemastersofaz.com
Bike Masters	Oro Valley	Pima	Tucson & Southern	Bicycle Dealer	www.bikemastersofaz.com
Bike Zone	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	http://bikezonephoenix.com/
Bikers Edge Cycle & Fitness	Peoria	Maricopa	Phoenix & Central	Bicycle Dealer	www.bikersedgeaz.com
Bikes Direct	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	http://bikesdirectaz.com/
Bikes Direct	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	http://bikesdirectaz.com/
Bike's Direct	Queen Creek	Maricopa	Phoenix & Central	Bicycle Dealer	http://bikesdirectaz.com/
Bikesmith Cycle & Fitness	Prescott	Yavapai	North Central	Bicycle Dealer	www.bikesmithcycle.com
Bisbee Bicycle Brothel	Bisbee	Cochise	Tucson & Southern	Bicycle Dealer	www.bisbeebicyclebrothel.com
Bob's Bike Shop	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	N/A
Bob's Lock & Cycle LLC	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	
Bohemian Bicycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://www.bohemianbicycles.com/
Broadway Bicycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.broadwaybicycles.com
Build A Bike	Surprise	Maricopa	Phoenix & Central	Bicycle Dealer	www.buildabike.us
Build A Bike	Glendale	Maricopa	Phoenix & Central	Bicycle Dealer	www.mybuildabike.com
Cactus Bike	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	www.cactusbike.com
Cactus Bike	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.cactusbike.com
Carefree Tennis & Bike Ranch	Carefree	Maricopa	Phoenix & Central	Bicycle Dealer	
Casey's Classics Bike Shop	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	http://www.caseysclassics.com/
Coconino Cycles	Flagstaff	Coconino	Northern	Bicycle Dealer	http://coconinocycles.com/
Craycroft Cycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://craycroftcycles.com/
Cruz Bikes	Tucson	Pima	Tucson & Southern	Bicycle Dealer	
Curbside Cyclery	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.curbsidecyclery.com
Cycle Mania	Show Low	Navajo	Northern	Bicycle Dealer	http://cyclemaniaaz.com/
Cycle Spectrum	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	
Cycle Spectrum	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	
Cycle Spectrum	Glendale	Maricopa	Phoenix & Central	Bicycle Dealer	
Cycle Spectrum	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	
Cycle Therapy	Lake Havasu City	Mohave	West Coast	Bicycle Dealer	www.cycletherapy.com

Company Name	City	County	AOT Region	Business Type	Website
DNA Cycles	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	www.dnacycles.com
DNA Cycles	Avondale	Maricopa	Phoenix & Central	Bicycle Dealer	www.dnacycles.com
DNA Cycles	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.dnacycles.com
Domenics 2 Wheelers	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	www.bicyclewheelers.com
Eighty Hour Weeks LLC	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	
E-Tour Bikes	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	http://www.eturbikes.com/
Exhale Bikes Inc	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.exhalebikesinc.com
Exterior Systems	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.exteriorssystem.net
Fair Wheel Bikes	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.fairwheelbikes.com
FASTER	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.ride-faster.com
Fat Tire Bike Shop	Sedona	Coconino	Northern	Bicycle Dealer	
Flagstaff Bicycle & Fitness	Flagstaff	Coconino	Northern	Bicycle Dealer	N/A
Flat Tire Bike Shop	Cave Creek	Maricopa	Phoenix & Central	Bicycle Dealer	www.flattirebikes.com
Focus Cyclery	Gilbert	Maricopa	Phoenix & Central	Bicycle Dealer	www.focuscyclery.com
Fountain Hills Bikes	Fountain Hills	Maricopa	Phoenix & Central	Bicycle Dealer	www.fountainhillsbikes.com
Garage Bike Shop	Guadalupe	Maricopa	Phoenix & Central	Bicycle Dealer	http://www.garagebikeshop.com/
Global Bikes	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	www.globalbikesbikeshop.com
Global Bikes	Gilbert	Maricopa	Phoenix & Central	Bicycle Dealer	www.globalbikes.net
Global Bikes	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	www.globalbikes.net
Golden Spoke Cyclery	Peoria	Maricopa	Phoenix & Central	Bicycle Dealer	www.goldenspokebicycle.com
Gordy's Bicycles	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.gordysbicycles.com
Green Valley Bike & Hike	Green Valley	Pima	Tucson & Southern	Bicycle Dealer	
Green Valley Bike Hub	Green Valley	Pima	Tucson & Southern	Bicycle Dealer	
Havasubike & Fitness	Lake Havasu City	Mohave	West Coast	Bicycle Dealer	http://www.havasubike.com/
High Gear Bike Shop	Prescott	Yavapai	North Central	Bicycle Dealer	www.highgearbike.net
Hike Bike Run	Payson	Gila	North Central	Bicycle Dealer	www.hikebikeandrun.com
Hot Wheels Cyclery	Safford	Graham	Tucson & Southern	Bicycle Dealer	
Industry Bikes LLC	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	http://industrybike.com/
Iron Gear Sports	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	irongearsports.com
Ironclad Bicycles	Prescott	Yavapai	North Central	Bicycle Dealer	www.ironcladbicycles.com
J J Bicycles LLC	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://jjbikes.com/
Javelina Cycles	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.javelinacycles.com

Company Name	City	County	AOT Region	Business Type	Website
Johnny Yuma's Bicycle	Yuma	Yuma	West Coast	Bicycle Dealer	
Junction Bicycle	Apache Junction	Pinal	Phoenix & Central	Bicycle Dealer	www.junctionbicycle.com
KORE Bike Industries	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	http://www.korebikes.com/
Landis Cyclery	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.landiscyclery.com
Landis Cyclery	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	www.landiscyclery.com
Landis Cyclery	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.landiscyclery.com
Landis Cyclery	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	www.landiscyclery.com
M & M Cycling	Sierra Vista	Cochise	Tucson & Southern	Bicycle Dealer	www.mandmcycling.com
Max Bicycle	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	
Mike's Bike Chalet	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	www.mikesbikechalet.com
Miles Ahead Cyclery	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.milesaheadcyclery.com
Mr. B's	Yuma	Yuma	West Coast	Bicycle Dealer	www.mrbsbicycles.com
Mr. B's	Yuma	Yuma	West Coast	Bicycle Dealer	www.mrbsbicycles.com
Ordinary Bike Shop	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.ordinarybikeshop.com
Oro Valley Bicycle	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.orovalleybicycle.com
Oro Valley Bicycle	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.orovalleybicycle.com
Oro Valley Bicycle	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.orovalley.com
Over the Edge Sports	Sedona	Yavapai	North Central	Bicycle Dealer	http://otesports.com/locations/sedona/
Papa's Bikes & Lawn Equipment	Goodyear	Maricopa	Phoenix & Central	Bicycle Dealer	http://papasbikeandlawn.com/
Paragon Cycling	Mesa	Maricopa	Phoenix & Central	Bicycle Dealer	www.paragoncycling.com
Performance Bicycles	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.performancebike.com
Performance Bicycles	Chandler	Maricopa	Phoenix & Central	Bicycle Dealer	www.performancebike.com
Performance Bicycles	Peoria	Maricopa	Phoenix & Central	Bicycle Dealer	www.performancebike.com
Performance Bicycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.performancebike.com
Performance Bicycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.performancebike.com
Phoenix Bicycles	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	n/a
PHX Bike	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	http://phxbike.com/
Pima St. Bicycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.pimastreetbicycle.com
Portapedal Bike Inc	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	http://portapedalbike.com/
Pro Bike Tucson	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.probiketucson.com
R C Bicycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.rcbicycles.com

Company Name	City	County	AOT Region	Business Type	Website
Rage Cycles	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.ragecycles.com
Revolution Ride Shop	Flagstaff	Coconino	Northern	Bicycle Dealer	www.flagbikerev.com
Road Runner	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.roadrunnerbicycles.com
Roadrunner Bike Center	Glendale	Maricopa	Phoenix & Central	Bicycle Dealer	
Rock & Road Bicycles	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	
Round Trip Bike Shop	Casa Grande	Pinal	Phoenix & Central	Bicycle Dealer	www.roundtripbikeshop.com
Ruthrauff Road Bicycle Repair	Tucson	Pima	Tucson & Southern	Bicycle Dealer	
Sabino Cycles	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.sabinocycles.com
Sedona Bike & Bean	Sedona	Coconino	Northern	Bicycle Dealer	www.bike-bean.com
Single Track Bikes	Flagstaff	Coconino	Northern	Bicycle Dealer	http://www.singletrackbikes.com/
Slippery Pig Bike Shop	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.slipperypigbikes.com
Slippery Pig Bike Shop Too	Fountain Hills	Maricopa	Phoenix & Central	Bicycle Dealer	www.slipperypigbikes.com
South Mountain Cycles	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.smcycles.com
Southwest Bicycles	Peoria	Maricopa	Phoenix & Central	Bicycle Dealer	www.southwestbicycles.com
Southwest Sounds & Cyclery	Prescott	Yavapai	North Central	Bicycle Dealer	
Speedway Bikes	Cortaro	Pima	Tucson & Southern	Bicycle Dealer	www.speedwaybikes.com
Sultana Cycles	Cottonwood	Yavapai	North Central	Bicycle Dealer	http://sultanacycles.blogspot.com/
Sun Cyclery	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.sunbikes.com
Sun 'n Spokes Inc	Sierra Vista	Cochise	Tucson & Southern	Bicycle Dealer	www.sunspokes.com
Sunday Cycles	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	sundayproshop.com
Swiss American Bicycle Center, Inc.	Glendale	Maricopa	Phoenix & Central	Bicycle Dealer	www.swissamericanbikes.com
Tempe Bicycle	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	www.tempebicycle.com
Tempe Bicycle	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	www.tempebicycle.com
Tempe Bicycle	Tempe	Maricopa	Phoenix & Central	Bicycle Dealer	www.tempebicycle.com
The Ordinary Bike Repair Shop	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://www.ordinarybikeshop.com/
Trailhead Bike Shop & Café	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	www.trailheadbikecafe.com
Trek Bicycle Store	Avondale	Maricopa	Phoenix & Central	Bicycle Dealer	http://trekwestphoenix.com/
Trek Bicycle Store	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://trekbicyclesoftucson.com/
Trek Bicycle Store	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://trekbicyclesoftucson.com/
Tribe Multisport	Scottsdale	Maricopa	Phoenix & Central	Bicycle Dealer	www.tribemultisport.com

Company Name	City	County	AOT Region	Business Type	Website
TRISPORTS.COM	Tucson	Pima	Tucson & Southern	Bicycle Dealer	www.trisports.com
Try Me Bicycles	Phoenix	Maricopa	Phoenix & Central	Bicycle Dealer	N/A
Turner Recumbent Bicycles LLC	Tucson	Pima	Tucson & Southern	Bicycle Dealer	http://www.turnerrecumbents.com/
Zoomers Bike & Gear	Cottonwood	Yavapai	North Central	Bicycle Dealer	www.zoomersbike.com
Access Bicycle Components Inc	Phoenix	Maricopa	Phoenix & Central	Bicycle Manufacturer	
Airpark Bicycle Ctr	Scottsdale	Maricopa	Phoenix & Central	Bicycle Manufacturer	www.airparkbike.com
Barrio Bicycles	Phoenix	Maricopa	Phoenix & Central	Bicycle Manufacturer	http://www.barriobicycles.com
Direct Wholesale Svc	Scottsdale	Maricopa	Phoenix & Central	Bicycle Manufacturer	https://dwsphoenix.com
Function First Inc	Tucson	Pima	Tucson & Southern	Bicycle Manufacturer	www.bikerack.com
Innovations In Cycling Inc	Tucson	Pima	Tucson & Southern	Bicycle Manufacturer	http://www.genuineinnovations.com/
Mobilis Corp	Glendale	Maricopa	Phoenix & Central	Bicycle Manufacturer	www.mobilis.us
Velo Vie Bicycles	Tempe	Maricopa	Phoenix & Central	Bicycle Manufacturer	http://www.velovie.com/default.asp
Wandertec Inc (BikeShopHub.com)	Flagstaff	Coconino	Northern	Bicycle Manufacturer	http://www.bikeshophub.com/wandertec/
Sears	Flagstaff	Coconino	Northern	Dept Store	
Sears	Page	Coconino	Northern	Dept Store	
Sears	Payson	Gila	North Central	Dept Store	
Sears	Parker	La Paz	West Coast	Dept Store	
Sears	Phoenix	Maricopa	Phoenix & Central	Dept Store	
Sears	Peoria	Maricopa	Phoenix & Central	Dept Store	
Sears	Fountain Hills	Maricopa	Phoenix & Central	Dept Store	
Sears	Mesa	Maricopa	Phoenix & Central	Dept Store	
Sears	Chandler	Maricopa	Phoenix & Central	Dept Store	
Sears	Phoenix	Maricopa	Phoenix & Central	Dept Store	
Sears	Phoenix	Maricopa	Phoenix & Central	Dept Store	
Sears	Mesa	Maricopa	Phoenix & Central	Dept Store	
Sears	Phoenix	Maricopa	Phoenix & Central	Dept Store	
Sears	Glendale	Maricopa	Phoenix & Central	Dept Store	
Sears	Lake Havasu City	Mohave	West Coast	Dept Store	
Sears	Kingman	Mohave	West Coast	Dept Store	
Sears	Bullhead City	Mohave	West Coast	Dept Store	

Company Name	City	County	AOT Region	Business Type	Website
Sears	Show Low	Navajo	Northern	Dept Store	
Sears	Green Valley	Pima	Tucson & Southern	Dept Store	
Sears	Sierra Vista	Pima	Tucson & Southern	Dept Store	
Sears	Tucson	Pima	Tucson & Southern	Dept Store	
Sears	Tucson	Pima	Tucson & Southern	Dept Store	
Sears	Casa Grande	Pinal	Phoenix & Central	Dept Store	
Sears	Cottonwood	Yavapai	North Central	Dept Store	
Sears	Prescott	Yavapai	North Central	Dept Store	
Sears	Yuma	Yuma	West Coast	Dept Store	
Costco	Avondale	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Gilbert	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Gilbert	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Cave Creek	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Paradise Valley	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Scottsdale	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Tempe	Maricopa	Phoenix & Central	Discount Dept Store	
Costco	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Costco	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Costco	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Costco	Prescott	Yavapai	North Central	Discount Dept Store	
Kmart	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	
Kmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Kmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Kmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Kmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	

Company Name	City	County	AOT Region	Business Type	Website
Kmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Kmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Kmart	Tolleson	Maricopa	Phoenix & Central	Discount Dept Store	
Kmart	Bullhead City	Mohave	West Coast	Discount Dept Store	
Kmart	Kingman	Mohave	West Coast	Discount Dept Store	
Kmart	Lake Havasu City	Mohave	West Coast	Discount Dept Store	
Kmart	Show Low	Navajo	Northern	Discount Dept Store	
Kmart	Sierra Vista	Pima	Tucson & Southern	Discount Dept Store	
Kmart	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Kmart	Casa Grande	Pinal	Phoenix & Central	Discount Dept Store	
Kmart	Nogales	Santa Cruz	Tucson & Southern	Discount Dept Store	
Kmart	Prescott Valley	Yavapai	North Central	Discount Dept Store	
Sam's Club	Flagstaff	Coconino	Northern	Discount Dept Store	
Sam's Club	Avondale	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Surprise	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Scottsdale	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Gilbert	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Gilbert	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	
Sam's Club	Bullhead City	Mohave	West Coast	Discount Dept Store	
Sam's Club	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Sam's Club	Prescott Valley	Yavapai	North Central	Discount Dept Store	
Sam's Club	Yuma	Yuma	West Coast	Discount Dept Store	
Target	Flagstaff	Coconino	Northern	Discount Dept Store	
Target	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Fountain Hills	Maricopa	Phoenix & Central	Discount Dept Store	

Company Name	City	County	AOT Region	Business Type	Website
Target	Gilbert, AZ 85298	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Gilbert	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Goodyear	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Goodyear	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Peoria	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Peoria	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Queen Creek	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Scottsdale	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Scottsdale	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Scottsdale	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Surprise	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Tempe	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Tempe	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Tolleson	Maricopa	Phoenix & Central	Discount Dept Store	
Target	Bullhead City	Mohave	West Coast	Discount Dept Store	

Company Name	City	County	AOT Region	Business Type	Website
Target	Oro Valley	Pima	Tucson & Southern	Discount Dept Store	
Target	Sierra Vista	Pima	Tucson & Southern	Discount Dept Store	
Target	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Target	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Target	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Target	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Target	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Target	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Target	Tucson	Pima	Tucson & Southern	Discount Dept Store	
Target	Casa Grande	Pinal	Phoenix & Central	Discount Dept Store	
Target	Yuma	Yuma	West Coast	Discount Dept Store	
Walmart	Benson	Cochise	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Douglas	Cochise	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Sierra Vista	Cochise	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Flagstaff	Coconino	Northern	Discount Dept Store	www.walmart.com
Walmart	Flagstaff	Coconino	Northern	Discount Dept Store	www.walmart.com
Walmart	Page	Coconino	Northern	Discount Dept Store	www.walmart.com
Walmart	Claypool	Gila	North Central	Discount Dept Store	www.walmart.com
Walmart	Payson	Gila	North Central	Discount Dept Store	www.walmart.com
Walmart	Safford	Graham	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Parker	La Paz	West Coast	Discount Dept Store	www.walmart.com
Walmart	Avondale	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Buckeye	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Cave Creek	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Chandler	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	El Mirage	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Gilbert	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Gilbert	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com

Company Name	City	County	AOT Region	Business Type	Website
Walmart	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Glendale	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Goodyear	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Maricopa	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Mesa	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Peoria	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Peoria	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Anthem	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Phoenix	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Queen Creek	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Queen Creek	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Scottsdale	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Scottsdale	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Surprise	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Surprise	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Tempe	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com

Company Name	City	County	AOT Region	Business Type	Website
Walmart	Tempe	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Apache Junction	Maricopa	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Bullhead City	Mohave	West Coast	Discount Dept Store	www.walmart.com
Walmart	Kingman	Mohave	West Coast	Discount Dept Store	www.walmart.com
Walmart	Lake Havasu City	Mohave	West Coast	Discount Dept Store	www.walmart.com
Walmart	Show Low	Navajo	Northern	Discount Dept Store	www.walmart.com
Walmart	Winslow	Navajo	Northern	Discount Dept Store	www.walmart.com
Walmart	Tucson	Pima	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Oro Valley	Pima	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Sahuarita	Pima	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Tucson	Pima	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Tucson	Pima	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Tucson	Pima	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Tucson	Pima	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Casa Grande	Pinal	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Coolidge	Pinal	Phoenix & Central	Discount Dept Store	www.walmart.com
Walmart	Nogales	Santa Cruz	Tucson & Southern	Discount Dept Store	www.walmart.com
Walmart	Cottonwood	Yavapai	North Central	Discount Dept Store	www.walmart.com
Walmart	Prescott	Yavapai	North Central	Discount Dept Store	www.walmart.com
Walmart	Prescott	Yavapai	North Central	Discount Dept Store	www.walmart.com
Walmart	San Luis	Yuma	West Coast	Discount Dept Store	www.walmart.com
Walmart	Yuma	Yuma	West Coast	Discount Dept Store	www.walmart.com
Walmart	Yuma	Yuma	West Coast	Discount Dept Store	www.walmart.com
Walmart	Yuma	Yuma	West Coast	Discount Dept Store	www.walmart.com
Big 5 Sporting Goods	Sierra Vista	Cochise	Tucson & Southern	Sporting Goods	
Big 5 Sporting Goods	Flagstaff	Coconino	Northern	Sporting Goods	
Big 5 Sporting Goods	Apache Junction	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Avondale	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Chandler	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Chandler	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Gilbert	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Glendale	Maricopa	Phoenix & Central	Sporting Goods	

Company Name	City	County	AOT Region	Business Type	Website
Big 5 Sporting Goods	Mesa	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Mesa	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Peoria	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Scottsdale	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Scottsdale	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Surprise	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Tempe	Maricopa	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Bullhead City	Mohave	West Coast	Sporting Goods	
Big 5 Sporting Goods	Kingman	Mohave	West Coast	Sporting Goods	
Big 5 Sporting Goods	Lake Havasu City	Mohave	West Coast	Sporting Goods	
Big 5 Sporting Goods	Show Low	Navajo	Northern	Sporting Goods	
Big 5 Sporting Goods	Tucson	Pima	Tucson & Southern	Sporting Goods	
Big 5 Sporting Goods	Tucson	Pima	Tucson & Southern	Sporting Goods	
Big 5 Sporting Goods	Tucson	Pima	Tucson & Southern	Sporting Goods	
Big 5 Sporting Goods	Tucson	Pima	Tucson & Southern	Sporting Goods	
Big 5 Sporting Goods	Tucson	Pima	Tucson & Southern	Sporting Goods	
Big 5 Sporting Goods	Casa Grande	Pinal	Phoenix & Central	Sporting Goods	
Big 5 Sporting Goods	Prescott Valley	Yavapai	North Central	Sporting Goods	
Big 5 Sporting Goods	Yuma	Yuma	West Coast	Sporting Goods	
Dick's Sporting Goods	Tempe	Maricopa	Phoenix & Central	Sporting Goods	
Dick's Sporting Goods	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Dick's Sporting Goods	Mesa	Maricopa	Phoenix & Central	Sporting Goods	
Dick's Sporting Goods	Glendale	Maricopa	Phoenix & Central	Sporting Goods	
Dick's Sporting Goods	Gilbert	Maricopa	Phoenix & Central	Sporting Goods	
Dick's Sporting Goods	Oro Valley	Pima	Tucson & Southern	Sporting Goods	

Company Name	City	County	AOT Region	Business Type	Website
Manzanita Cyclery	Payson	Gila	North Central	Sporting Goods	http://www.manzanitaoutdoor.com/bicycles.html
Mountain Sports	Flagstaff	Coconino	Northern	Sporting Goods	http://www.mountainsportsflagstaff.com/
Play It Again Sports	Tucson	Pima	Tucson & Southern	Sporting Goods	www.playitagainsports.com
Play It Again Sports	Tucson	Pima	Tucson & Southern	Sporting Goods	www.playitagainsports.com
Play It Again Sports	Tucson	Pima	Tucson & Southern	Sporting Goods	www.playitagainsports.com
Play-it-Again Sports	Sierra Vista	Cochise	Tucson & Southern	Sporting Goods	
Play-it-Again Sports	Tempe	Maricopa	Phoenix & Central	Sporting Goods	
Play-it-Again Sports	Mesa	Maricopa	Phoenix & Central	Sporting Goods	
Play-it-Again Sports	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Play-it-Again Sports	Goodyear	Maricopa	Phoenix & Central	Sporting Goods	
Sports Addict	Glendale	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Avondale	Maricopa	Phoenix & Central	Sporting Goods	www.sportsauthority.com
Sports Authority	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	www.sportsauthority.com
Sports Authority	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	www.sportsauthority.com
Sports Authority	Tempe	Maricopa	Phoenix & Central	Sporting Goods	www.sportsauthority.com
Sports Authority	Avondale	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Gilbert	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Mesa	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Chandler	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Tempe	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Mesa	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Glendale	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Scottsdale	Maricopa	Phoenix & Central	Sporting Goods	
Sports Authority	Oro Valley	Pima	Tucson & Southern	Sporting Goods	
Sports Authority	Tucson	Pima	Tucson & Southern	Sporting Goods	

Company Name	City	County	AOT Region	Business Type	Website
Sports Authority	Tucson	Pima	Tucson & Southern	Sporting Goods	
Sports Authority	Tucson	Pima	Tucson & Southern	Sporting Goods	
Sports Authority	Casa Grande	Pinal	Phoenix & Central	Sporting Goods	
Sports Authority	Yuma	Yuma	West Coast	Sporting Goods	
Sports Chalet	Chandler	Maricopa	Phoenix & Central	Sporting Goods	
Sports Chalet	Goodyear	Maricopa	Phoenix & Central	Sporting Goods	
Sports Chalet	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Sports Chalet	Phoenix	Maricopa	Phoenix & Central	Sporting Goods	
Sports Chalet	Peoria	Maricopa	Phoenix & Central	Sporting Goods	
Sports Chalet	Queen Creek	Maricopa	Phoenix & Central	Sporting Goods	
Sports Chalet	Scottsdale	Maricopa	Phoenix & Central	Sporting Goods	
Sports Chalet	Tempe	Maricopa	Phoenix & Central	Sporting Goods	
Triple Sports	Scottsdale	Maricopa	Phoenix & Central	Sporting Goods	www.triplesports.com
TRISPORTS.COM	Tempe	Maricopa	Phoenix & Central	Sporting Goods	www.trisports.com

APPENDIX A3-2. EVENT/TOUR DIRECTORY

Event	Organizer	Contact Info.	Website
<u>Road Bicycling Events</u>			
3 Bears Time Trial	Summit Velo	Gary Sax gary_jill@msn.com	-
4th of July Freedom Ride	Prestexza	Nippy (Edward) Feldhake (520) 747-2544 nippy-mr-smarty-pants@juno.com	http://4july4.homestead.com/4th-of-July-Homepage.html
A Race Against Time	Team Colleen	Chad McGlamery chad@teamcolleen.org (520) 235-3323	http://teamcolleen.org/news/124/A-Race-Against-Time-Results.html
Answer to the Challenge	Phoenix Metro Bicycle Club	Dick Landis 2180 E. Southern Tempe, AZ 85282 rlandis@qwestoffice.net	http://www.pmbcaz.org/theanswer.html
Arizona Road Adventure	Adventure Cycling Association	150 East Pine Street P.O. Box 8308 Missoula, MT 59807 800-755-2453	http://www.adventurecycling.org/tours/tourdetail.cfm?id=276&t=EV12&p=2
Arizona Senior Olympics	Arizona Lifelong fitness Foundation	Arizona Senior Olympics a program of Arizona Lifelong Fitness Foundation P.O. Box 33278 Phoenix, AZ. 85067	http://www.seniorgames.org/
Arizona State Criterium Championships	AZ Master Racing	Boris Decourt manager@larouedor.com	http://www.larouedor.com/20120428-az-crit-champs.html
Arizona State Road Race Championship	White Mountain Road Club	Eric Prosnier 2012 Arizona State Road Race 5124 East Verde Lane Phoenix, AZ 85018	http://www.wmrc.org/
Avondale Criterium 1	Carlos O'Brien's p/b Tribe Multisport	Andy Cope chile7473@gmail.com (520) 234-0786	http://proconyclingaz.com/proconblog/wp-content/uploads/2012/01/2012-Avondale.pdf
Best Buddies Arizona Criterium and Public Ride and Kids Race	Best Buddies Arizona	Timothy Bolen (602) 253-6463 timothybolen@bestbuddies.org	http://www.bestbuddiesarizona.org/site/c.jtJVJaMRIsE/b.8061191/k.2BF6/Best_Buddies_Arizona_Criterium.htm
Bike Haus Criterium	Bicycle Haus Cycling Club and NAU Cycling Team	Jason Boles BHCrit2012@me.com	http://www.larouedor.com/20120128-az-bh-crit2.html

Event	Organizer	Contact Info.	Website
Bike MS – Ride the Vortex	National Multiple Sclerosis Society - Arizona Chapter	5025 E. Washington Street, Suite 102 Phoenix, AZ 85034 480-968-2488 blaine.king@nmss.org	http://bikeaza.nationalmssociety.org/site/PageServer?pagename=BIKE_AZA_EventDetails2012
Bike the Bluff	Alpha Oxy-Med	Lisa West 928-205-1031 lwest@sbcglobal.net	http://bikethebluff.com/index.htm
Blue Loop Tour	GABA	supportedrides@bikegaba.org	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat.detail&evid=1624&Itemid=27&year=2012&month=09&day=01&uid=1262124022evt160&catid=53 54 55 56 57
Casa Grande (Ride the Ruins)	Arizona Brevet and Randonnee	admin@azbrevet.com	http://www.azbrevet.com/routes200jan.html
Casa Grande Century	Phoenix Metro Bicycle Club	520-836-3818 Julie Moore (lv2bike@hotmail.com)	http://www.pmbcaz.org/casagrande.html
Cave Creek Bike Tour	GABA	Sylvia Schick-Young sylviaschick@comcast.net or supportedrides@bikegaba.org	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat.detail&evid=1623&Itemid=27&year=2012&month=10&day=06&uid=1262124022evt166&catid=53 54 55 56 57
Cochise County Cycling Classic	Perimeter Bicycling Association of America, Inc.	2609 E. Broadway Tucson, AZ 85716 520-745-2033	http://www1.perimeterbicycling.com/cochise-cycling-classic/
Colossal Cave Road Race	Presteza, Aggress, Tachycardia Racing and Team Broadway Bicycles	Brian Lemke (480) 538-3540 Tempe.Ligett@dcranchinc.com	http://presteza.homestead.com/CCRR.html
Cotton Classic Time Trials	Saguaro Velo	Donald Melhado (285) 202-9325 dmelhado@cox.net	http://www.saguarovelo.org/
Criterion at DC Ranch	White Mountain Road Club		http://www.wmrc.org/
El Tour de Mesa (formerly El Tour de Phoenix)	Perimeter Bicycling Association of America, Inc. and Pierson Construction Corporation	2609 E. Broadway Tucson, AZ 85716 520-745-2033	http://www1.perimeterbicycling.com/el-tour-de-mesa/
El Tour de Tucson	Perimeter Bicycling Association of America Inc.	2609 E. Broadway Tucson, AZ 85716 520-745-2033	http://www1.perimeterbicycling.com/el-tour-de-tucson/
Faster Gran Fondo	Faster	16414 N. 91st St. Suite 103 Scottsdale, AZ (480) 970-1300	http://www.fastergranfondo.com/index.html

Event	Organizer	Contact Info.	Website
Father's Day Breakfast Ride	Flagstaff Biking Organization	info@flagstaffbiking.org	http://flagstaffbiking.org/public-rides/fun-group-rides/
Flap Jack Flats Time Trial	Summit Velo	Barb Frohling barb@frohling.org Gary Sax gary_jill@msn.com	http://www.larouedor.com/20120205-az-flapiacktt.html
Focus Grand Prix	Focus Racing	Mark Bibbey MarkBibbey@gmail.com (602) 793-2818	http://www.larouedor.com/20120311-az-focus-gp.html
GABA Weekly Phoenix Rides	GABA	Sue Fassett 602-758-0722 suefassett@worldnet.att.net Bob Prochaska 480-895-2601	http://www.bikegaba.org/index.php?option=com_content&view=article&id=113%3Agabaphoenixrides&catid=43%3Aall-rides&Itemid=89
GABA Weekly Tucson Rides	GABA	Varies	http://www.bikegaba.org/index.php?option=com_jevents&catid=54&task=year.listevents&year=2012&month=05&day=19&Itemid=27&Itemid=34
Grand Canyon - Van I, II, III	Adventure Cycling Association	150 East Pine Street P.O. Box 8308 Missoula, MT 59807 800-755-2453	http://www.adventurecycling.org/tours/tourdetail.cfm?t=EV12&id=308&p=1
Heart of Arizona Century	BullshifTERS	Jim Pettet jimandrobinpettett@msn.com	http://www.bullshifTERS.org/heartofaz.htm
Hungry Dog Criterium	Honeywell Cycling and Paragon Cycling	MFOSENBURG@msn.com (480) 250-7517	http://www.honeywellcycling.com/Pages/HDC2012Flyer.pdf
John Earley Memorial Valley of the Sun Stage Race	White Mountain Road Club		http://www.wmrc.org/vos2012
Kitt Peak Time Trial	Saguaro Velo	Nate Edwards info@saguarovelo.org (520) 398-7368	http://www.saguarovelo.org/infokitt.htm
Lake Mary Road Ride	Flagstaff Biking Organization	info@flagstaffbiking.org	http://flagstaffbiking.org/public-rides/flagstaff-group-rides/
Landis Cyclery South Mountain Bike and Run Classic	Landis Cyclery	smtnbikeclassic@wmrc.org	http://www.wmrc.org/SouthMountainBikeClassic
Luna Lake Tour	GABA	Rhonda Smith 520-886-2919 onekewlmom@hotmail.com Janet Landis 520-358-2612	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat_detail&evid=1621&Itemid=27&year=2012&month=05&day=26&uid=2bab154878187d0a4f03689d1a251727&catid=53 54 55 56 57

Event	Organizer	Contact Info.	Website
McDowell Mtn. Regional Park Circuit Race	Team RPM	Team RPM PO Box 2215 Scottsdale, AZ 58252	http://www.azcycling.com/12cal/mcdcr.pdf
Memorial Ride for Safety Metric Century	Coalition of Arizona Bicyclists		http://blog.cazbike.org/2012/02/memorial-ride-for-safety-xiv-mar-24.html
Mining Country Challenge	Phoenix Metro Bicycle Club	Charlie Daves or Jack Graham Phoenix Metro Bicycle Club P.O. Box 26788 Tempe, AZ 85285	http://www.pmbcaz.org/miningcountry.html
Moonlight Madness Ride	Flagstaff Biking Organization	info@flagstaffbiking.org	http://flagstaffbiking.org/public-rides/fun-group-rides/
Mormon Lake Road Race	Flagstaff Cycling	Joe Shannon (289) 282-9523 Joseph.Shannon@nau.edu	http://flagstaffcycling.squarespace.com/
Mount Lemmon Time Trial	Saguaro Velo	Donald Melhado (520) 325-7978 dmelhado@cox.net	http://www.saguarovelo.org/
Mt. Lemmon Hill Climb	GABA	James Harms 520-241-5556 gabajim@jdhbicyclesolutions.com	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat.detail&evid=1620&Itemid=27&year=2012&month=05&day=11&uid=1262124020evt103&catid=53 54 55 56 57
Not so Underground Criterium	Arizona Masters Racing, Team Winded , Tri Scottsdale	Boris Decourt (765) 418-4544 manager@larouedor.com	http://www.larouedor.com/
Old Pueblo Grand Prix	Athlete Octane	No contact provided, but contact form is available on the website	http://www.oldpueblograndprix.com/
Picacho Century	Greater Arizona Bicycling Association (GABA)	Linda Matson 520-232-3142 hey ltd@cox.net	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat.detail&evid=1589&Itemid=27&year=2012&month=02&day=12&uid=69b4209d69f4da25989b84095eb1aaf2&catid=53 54 55 56 57
Prescott Skull Valley Loop Challenge	Prescott Alternative Transportation	309 E. Gurley St. Prescott, AZ 86301 928-708-0911	http://www.prescottbikeped.org/prescottcycling/loopchallenge/index.html
Ride for the Children	The Real Gift Foundation	The Real Gift Foundation P.O. Box 12442 Scottsdale, AZ 85267 602-482-5800 info@rideforthechildren.com	http://www.rideforthechildren.com/ride.html
Salt River Canyon	GABA	Jim Harms / Pam Cullop supportedrides@bikegaba.org	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat.detail&evid=1667&Itemid=27&year=2012&month=05&day=05&uid=7447a5f7d9b1a2d67cf59eb05430faa8&catid=53 54 55 56 57

Event	Organizer	Contact Info.	Website
San Tan Criterium	San Tan Racing; Curbside Cyclery Racing Team; Paragon Cycling	Joe Struttman 1116 W. Maria Ln. Tempe, AZ 85284	http://www.santanracing.com/?critinfo
Sedona Metric Centuries	Absolute Bikes	928-284-1242	http://sedonacentury.com/
Silverbell Century	GABA	supportedrides@bikegaba.org	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat_detail&evid=1625&Itemid=27&year=2012&month=11&day=04&uid=1262124022evt376&catid=53 54 55 56 57
Single Track Bike Shop Road Race (Flagstaff Omnium)	Flagstaff Cycling	Joe Shannon (928) 523-1740 Joseph.Shannon@nau.edu	http://flagstaffcycling.squarespace.com/
Snow Bowl Road Hill Climb	Flagstaff Biking Organization	info@flagstaffbiking.org	http://flagstaffbiking.org/public-rides/flagstaff-group-rides/
Sonoita-Bisbee Spring Bike Tour	GABA	Ike Smith 520-886-2919 ismith223@hotmail.com or supportedrides@bikegaba.org	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat_detail&evid=1619&Itemid=27&year=2012&month=03&day=24&uid=1262124020evt31&catid=53 54 55 56 57
Sonoita-Patagonia Time Trial	Saguaro Velo	Nate Edwardsinfo@saguarovelo.org(520) 398-7368	http://www.saguarovelo.org/infoSonoita.htm
Sonoran Desert Tour	Lizard Head Cycling Guides	info@lizardheadcyclingguides.com 970-728-5891	http://lizardheadcyclingguides.com/road-mountain-bike-tours/bike-tours/tucson-bike-tour/
South Mountain Time Trial	Team Vitesse	Laurel Arndt (602) 770-5956 laurelarndt@gmail.com	http://www.teamvitesse.com/
Southern Arizona Sunsets - Van	Adventure Cycling Association	(406) 721-1776 tours@adventurecycling.org	http://www.adventurecycling.org/tours/tourdetail.cfm?id=391&t=&p=1
Southern Tier	Adventure Cycling Association	(406) 721-1776 tours@adventurecycling.org	http://www.adventurecycling.org/tours/tourdetail.cfm?id=397&t=sc13&p=1
Southern Tier - Van	Adventure Cycling Association	(406) 721-1776 tours@adventurecycling.org	http://www.adventurecycling.org/tours/tourdetail.cfm?id=398&t=van13&p=1
Southwest Trekking	Southwest Trekking	P.O. Box 57714 Tucson, Arizona 85732 520-296-9661 John Heiman john@swtrekking.com	http://www.swtrekking.com/biking/roadbiking.html
State Hill Climb (Mt. Graham)	Presteza and Eclipse Racing	Nippy (Edward) Feldhake (520) 747-2544 nippy-mr-smarty-pants@juno.com	http://www.presteza.com/MtGrahamIndex.html
Taylor House Century Ride	Absolute Bikes	928-773-2135	http://absolutebikes.net/taylor/

Event	Organizer	Contact Info.	Website
Thunder Road Time Trial	Arizona Cycling Racing Team Inc.	Alan Fischer (520) 885-5648 adfischer1@yahoo.com	http://www.azcycling.com/
Tolero Criterium	Tolero Racing	Alex Garcia azchampcarfan@comcast.net	http://toleroracing.net/
Tour de Cookie	The Leukemia and Lymphoma Society; ReActivate; Tucson Roller Derby; Mercado San Agustin; Rock'n Java; Robin Riley	PO Box 41832 Tucson, AZ 85717 520-270-0763 bprevents@hotmail.com.	http://www.tourdecookie.com/#news
Tour de Cure	American Diabetes Association, Bullshifters	Fred Gomez 1-888-DIABETES fgomez@diabetes.org	http://main.diabetes.org/site/TR/TourdeCure/TusconArea?pg=entry&fr_id=7994
Tour de Paradise	Duet	(602) 274-5022	http://tourdeparadise.org/
Tour of the Tucson Mountains	Holualoa Companies (Perimeter Bicycling Association of America, Inc)		http://www1.perimeterbicycling.com/tour-of-the-tucson-mountains/
Toys for Tots	GABA	Pam Cullop 520-271-6678 social@bikegaba.org	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat.detail&evid=1670&Itemid=27&year=2012&month=12&day=01&uid=1262124044evt416&catid=54
Tucson Bicycle Classic	TriSports	520-444-7607 TBClassic@yahoo.com	http://www.tucsonbicycleclassic.com/#
Tumacacori Century	GABA	supportedrides@bikegaba.org	http://www.bikegaba.org/index.php?option=com_jevents&task=icalrepeat.detail&evid=1626&Itemid=27&year=2012&month=10&day=21&uid=1262124022evt167&catid=53 54 55 56 57
Tumacacori Road Race	GST Bike Racing	Alicia Heiserer 8231 E. 34th St., Tucson, AZ 85710 Aliciarides@gmail.com	http://www.aliciarides.com/Tuma.html
U of A Criterium	U of A Cycling Club	No contact provided, but contact form is available on the website	http://www.uacycling.com/uacrit.html
Mountain Biking Events			
12 Hours at Night Mountain Bike Ride	Go! Adventure Recreation	info@go-ar.com	http://www.go-ar.com/12han.html
12-24 Hours of Fury	4Peaks Racing	Jeremy Graham 623-330-0913 jeremy@4peaksracing.com	http://www.4peaksracing.com/event.php?id=210

Event	Organizer	Contact Info.	Website
24 Hours in the Old Pueblo	Epic Rides, Kona Bikes, Tucson Medical Center	info@epicrides.com	http://www.epicrides.com/index.php?contentCat=5&contentId=12
Another Dam Hill Climb	Another Dam Race	Deborah Robison AnotherDamRace@yahoo.com (289) 282-9505	http://www.anotherdamrace.com/bicycle.htm http://www.gokingman.com/Another-Dam-Hill-Climb-2012
Barn Burner 104	Leadville Race Series	Casey Brown 480-299-1203 casey@redrockco.com	http://www.leadvillerraceseries.com/page/show/431651-barn-burner-104
Bikes and Brats	Sonoran Desert Mountain Bicyclists	Martha Lemen (520) 400-9095	http://www.sdmdb.org/
Chuska Challenge	NavajoYES	(928) 429-0345 chuskaman@yahoo.com	http://www.navajoyes.org/
Cinco de Mayo	Sonoran Desert Mountain Bicyclists	Martha Lemen (520) 400-9095	http://www.sdmdb.org/
Dawn to Dusk	DCB Extreme Adventures	DCB Extreme Adventures 3923 W Roundabout Circle Chandler 85226 602-312-4499	http://www.dcbadventures.com/Event/dawn-to-dusk
Extreme Heat Dreamy Draw	Sierra Adventure Sports	racedirector@sierraadventuresports.com	http://www.sierraadventuresports.com/extremeheatdd.asp
Extreme Heat Night Race	Sierra Adventure Sports	racedirector@sierraadventuresports.com	http://www.sierraadventuresports.com/extremeheatnr.asp
Fire on the Rim	Pine Strawberry Fuel Reduction Committee, Mountain Bike Association of AZ	PO Box 67 Pine AZ 85544 psfr@crawler.com	http://www.fireontherim.com/
Flagstaff Biking Organization	Flagstaff Biking Organization	info@flagstaffbiking.org	http://flagstaffbiking.org/public-rides/flagstaff-group-rides/
Flagstaff Frenzy	The Mountain Bike Association of Arizona (MBAA)	480-442-4229 info@mbaa.net or racing@mbaa.net	http://www.mbaa.net/index.php?option=com_content&task=view&id=429&Itemid=91
Four Peaks Brewing 12 Hours in Papago	Red Rock Company	Red Rock Company 9399 S. Priest Dr. Tempe AZ 85284 1-877-681-RACE	http://www.redrockco.com/events/event-details.cfm?id=2614332B-A97C-4F67-9EAA30363A43D958
Four Peaks Brewing Urban Dirt Triathlon	Red Rock Company	Red Rock Company 9399 S. Priest Dr. Tempe AZ 85284 1-877-681-RACE	http://www.redrockco.com/events/event-details.cfm?id=9404EB2A-2219-527F-24D3668B89AF8D71

Event	Organizer	Contact Info.	Website
Gilmore Adventure Race	Go! Adventure Recreation	info@go-ar.com	http://www.gilmoreadventurerace.com/
GORD (Go! Off Road Duathlon)	Go! Adventure Recreation	info@go-ar.com	http://go-ar.com/gord.html
Holiday BBQ and Ride	Sonoran Desert Mountain Bicyclists	Martha Lemen (520) 400-9095	http://www.sdmdb.org/
John Cooper and Perimeter Trail Tour	Dawn to Dust Mountain Biking Club	156 E. Fry Blvd. Sierra Vista, AZ 85635	http://www.dawntodust.org/john_cooper_tour.html
Last Saturday Ride	Sonoran Desert Mountain Bicyclists	Martha Lemen (520) 400-9095	http://www.sdmdb.org/
MBAA Prescott Punisher	The Mountain Bike Association of Arizona (MBAA)	480-442-4229 info@mbaa.net or racing@mbaa.net	http://www.mbaa.net/index.php?option=com_content&task=view&id=428&Itemid=91
Old Fashioned Mountain Bike Race	Absolute Bikes	202 East Route 66 Flagstaff, AZ 86001 928-779-5969	http://www.absolutebikes.net/mtn_race/
Prescott Sixer	DCB Extreme Adventures	DCB Extreme Adventures 3923 W Roundabout Circle Chandler 85226 602-312-4499	http://www.dcbadventures.com/Event/prescott-sixer
Third Saturday Girls Ride	Sonoran Desert Mountain Bicyclists	Martha Lemen (520) 400-9095	http://www.sdmdb.org/
Tour of the White Mountains	Epic Rides	Epic Rides 2609 E. Broadway Blvd. Tucson, AZ 85716 520-745-2033 info@epicrides.com	http://www.epicrides.com/index.php?contentCat=4
TR ³ Duathlon	Go! Adventure Recreation	info@go-ar.com	http://www.go-ar.com/tr3.html
Whiskey Off-Road in Prescott	Epic Rides, City of Prescott, Prescott National Forest	Epic Rides 2609 E. Broadway Blvd. Tucson, AZ 85716 520-745-2033 info@epicrides.com	http://www.epicrides.com/index.php?contentCat=6&contentId=20
<u>Guided Touring Companies</u>			
Arizona Outback Adventures - Day Tours	Arizona Outback Adventures	16447 N. 91st Street - Suite 101 Scottsdale, AZ 85260 480-945-2881	http://www.aoa-adventures.com/daytours/half-day_biking_tours.html
Atwell Cycling Retreats	Atwell Cycling Retreats	1.855.567.2771; ride@atwellcyclingretreats.com	http://www.atwellcyclingretreats.com/site/cycling-retreats/arizona-cycling-retreat.html?gclid=CPWRp-yRiq8CFeURNAodFnWIHW
Bicycle Adventures	Bicycle Adventures	(800) 443-6060 29700 SE High Point Way Issaquah, Washington 98027	http://info.bicycleadventures.com/arizona-sun-fun-and-so-much-more/?utm_campaign=Arizona-1&gclid=COro6LKTig8CFYbe4AodIWfa9g

Event	Organizer	Contact Info.	Website
Bright Angel Bicycles	Bright Angel Bicycles	928-814-8704	bikegrandcanyon.com
Canyon Ranch's El Tour de Tucson Training	Canyon Ranch Resort	(800) 742-9000	http://www.canyonranch.com/tucson/featured_events/
Canyon Ranch's Improve Your Edge Cycling Event	Canyon Ranch Resort	(800) 742-9000	http://www.canyonranch.com/tucson/featured_events/
Cycling Escapes	Cycling Escapes	Cycling Escapes P.O. Box 1861 Agoura Hills, CA 91376 info@cyclingscapes.com Phone: 714-267-4591 Fax: 877-374-5936	http://www.cyclingscapes.com/bicycletours/arizona/tucson/biketour.html
Escape Adventures	Escape Adventures	800-596-2953/702-596-2953/702-838-6968/8221 W. Charleston, #101 Las Vegas, NV 89117	http://www.escapeadventures.com/
Miraval Mountain Biking	Miraval Resort	(800) 232-3969	http://www.miravalresorts.com/activities/
PAC Tour: Arizona Desert Training Camp	PAC Tours	Lon Haldeman or Susan Notorangelo info@pactour.com (262) 736-2453	http://www.pactour.com/desertcamp.html
PAC Tour: Grand Canyon Tour	PAC Tours	Lon Haldeman or Susan Notorangelo info@pactour.com (262) 736-2453	http://pactour.com/forms/2012%202013%20tours.pdf
PAC Tour: Route 66	PAC Tours	Lon Haldeman or Susan Notorangelo info@pactour.com (262) 736-2453	-
PAC Tour: Southern Transcontinental	PAC Tours	Lon Haldeman or Susan Notorangelo info@pactour.com (262) 736-2453	http://pactour.com/forms/2012%202013%20tours.pdf
Sedona Singletrack Celebration	Sedona Singletrack Celebration	928-301-1134 sedonasingletrack@gmail.com	http://sedonamtbfestival.blogspot.com/
Sojourn Bicycling & Active Vacations	Sojourn Bicycling & Active Vacations	Sojourn Bicycling & Active Vacations 939 Ferry Road Charlotte, VT 05445 info@lizardheadcyclingguides.com	http://www.gosojourn.com/arizona-bicycle-tour http://lizardheadcyclingguides.com/road-mountain-bike-tours/bike-tours/tucson-bike-tour/
Sonoran Desert Tour	Lizard Head Cycling Guides	970-728-5891	
VBT - Sonoran Splendor	VBT Bicycling and Walking Vacations		http://www.vbt.com/Tours/Arizona

Event	Organizer	Contact Info.	Website
Sonoran Singletrack Biking Tours	Arizona Outback Adventures	16447 N. 91st Street - Suite 101 Scottsdale, AZ 85260 480-945-2881	http://www.aoa-adventures.com/multiday/sonoran_desert_singletrack.html
Southwest Trekking	Southwest Trekking	P.O. Box 57714 Tucson, Arizona 85732 520-296-9661 John Heiman john@swtrekking.com	http://www.swtrekking.com/biking/mountainbiking.html
<u>Triathlon Events</u>			
11th Annual Tempe International Triathlon	Tucson Racing	jhgrinder@tucsonracing.com	http://www.tucsonracing.com/Tempe%2012%20Registration.htm http://www.trifind.com/re_64096/11thAnnualTempeInternationalTriathlon.html
Anthem Holiday Classic Triathlon	Team Anthem Multisport Club	race@4peaksracing.com	http://4peaksracing.com/event.php?id=215
Anthem Sprint Triathlon	Team Anthem Multisport Club	race@4peaksracing.com	http://4peaksracing.com/event.php?id=217
Bartlett Lake Triathlon & Duathlon	Tri-Family Racing	623-547-5349 trifamilyracing@msn.com	http://trifamilyracing.com/
Blue Water Triathlon	St. John in the Wilderness Anglican Church Brights Grove	unknown	http://www.bluewatertriathlon.ca/
Bucket List Triathlon	Tucson Racing	Bucket List Triathlon Box 417 Loveland, OH 45140	http://www.tucsonracing.com/Bucket%20List.htm http://www.trifind.com/re_69781/BucketListTriathlon.html
Chino Valley Triathlon and Duathlon	Tri-Family Racing	(602) 547-5349 trifamilyracing@msn.com	http://www.trifind.com/re_72017/ChinoValleyTriathlonDuathlonJune32012.html
Desert Classic Road Duathlon	DCB Extreme Adventures, Inc.	(480) 460-5052 info@dcbadventures.com	http://www.trifind.com/re_65782/DesertClassicDuathlon.html
Desert Endurance Spring Triathlon Camp	Desert Endurance Triathlon Spring Training Camp	desert-endurance@hotmail.com	http://desert-endurance-training-camp.blogspot.com/ http://www.trifind.com/re_63560/DesertEnduranceSpringTriathlonCamp.html
Desert Juggernauts Mini Triathlon	Desert Juggernauts	(928) 542-6745 desertjuggernauts@gmail.com	http://desertjuggernauts.com/ http://www.trifind.com/re_77954/DesertJuggernautsMiniTriathlon.html

Event	Organizer	Contact Info.	Website
Deuces Wild Triathlon Festival	TriSports Racing	4495 S. Coach Drive Tucson, AZ 85714 (888) 293-3934 info@trisportsracing.com	http://www.trisportsracing.com/
Extreme Heat Dreamy Draw Adventure Race	Sierra Adventure Sports	(602) 751-3403 help@sierraadventuresports.com	http://www.sierraadventuresports.com/extremeheatdd.asp http://www.trifind.com/re_83269/ExtremeHeatDreamyDrawAdventureRace.html
Fort Huachuca 2-10-2 Duathlon	Fort Huachuca MWR (morale welfare and recreation)	Tom Lumley(520) 533-0041	http://www.trifind.com/re_83678/2012FortHuachuca2102Duathlon.html http://www.active.com/more-sports/fort-huachuca-az/fort-huachuca-2-10-2-duathlon-2012 http://www.mwrhuachuca.com/event_calendar.html
Fort Huachuca Steelhead Triathlon	unknown	unknown	http://www.trifind.com/re_83673/2012FortHuachucaSteelheadTriathlon.html
Fort Tuthill Adventure Race	Sierra Adventure Sports	(602) 751-3403 help@sierraadventuresports.com	http://www.sierraadventuresports.com/tuthillar.asp http://www.trifind.com/re_76834/FortTuthillAdventureRace.html
Four Peaks Brewing Urban Dirt Triathlon	Red Rock Company, Inc	unknown	http://www.redrockco.com/events/event-details.cfm?id=9404EB2A-2219-527F-24D3668B89AF8D71
Go! Off Road Duathlon (GORD)	Go! Adventure Recreation	info@go-ar.com	http://www.go-ar.com/gord.html http://www.trifind.com/re_63485/GoOffRoadDuathlon.html
Havasu Triathlon	unknown	(928) 607-6737 jhgrinder@gmail.com	http://www.trifind.com/re_64486/HavasuTriathlon.html
Holualoa Firecracker Triathlon	Tri Tucson	TriTucson PO Box 42947 Tucson, AZ 85733	http://www.tritucson.com/FCTinf.htm
Holualoa Tinfoilman Triathlon	Tucson Triathlon Series	racedirector@tritucson.com	http://www.tritucson.com/TFTinf.htm
Iron Gear Sports Rio Salado Triathlon	Red Rock Company, Inc	(480) 882-8112 Abellino@lifetimefitness.com	http://www.redrockco.com/events/event-details.cfm?id=50D97192-0041-BFFF-237623A9CC6610F1
Iron Gear Sports Triathlon and Duathlon	Tri-Family Racing	(602) 547-5349 trifamilyracing@msn.com	http://www.trifind.com/re_69018/IronGearSportsTriathlonDuathlon.html
JCC Scottsdale Fall Festival Triathlon & Duathlon	Tri-Family Racing	623-547-5349 trifamilyracing.@msn.com	http://trifamilyracing.com/

Event	Organizer	Contact Info.	Website
JCC Scottsdale Triathlon and Duathlon	Tri-Family Racing	(602) 564-0717 trifamilyracing@msn.com	http://trifamilyracing.com/events/?jccspring http://www.trifind.com/re_63677/JCCScottsdaleTriathlonDuathlon.html
Kiwanis Sprint in the Park Triathlon	Kiwanis - Litchfield	John Mullen - President (623) 536-6161 president@kiwanislitchfield.org	http://kiwanislitchfield.org/public/index.aspx http://www.trifind.com/re_60533/KiwanisSprintintheParkTriathlon.html
Leadman Tri	Red Rock Company, Inc	Red Rock Company 9399 S. Priest Dr. Tempe AZ 85284-1-877-681-RACE	http://www.redrockco.com/events/event-details.cfm?id=FF5C15EF-2219-59CD-DD1AF0A580E33E28
Life Time Indoor Tri	Lifetime	(952) 562-0379 (ext. 500379)	http://www.indoortri.com/page/show/152654-arizona-indoor-triathlon http://www.trifind.com/re_69012/LifeTimeIndoorTriScottsdaleAZ.html
Marquee Triathlon	Iron Gear Sports	(480) 882-8112 Abellino@lifetimfitness.com	http://www.redrockco.com/events/event-details.cfm?id=CFC825B6-B698-4D92-D2D140A4C584CFF3
Mesa Halloween Triathlon & Duathlon	Tri-Family Racing	623-547-5349 trifamilyracing.@msn.com	http://trifamilyracing.com/
Mesa Sprint Triathlon	Mesa Sprint Triathlon	480-677-9119 info@mesasprinttriathlon@gmail.com	http://mesasprinttriathlon.com/
Mountain Man Sprint Triathlon	Mountain Man Events	Eddie@mountainmanevents.com	http://mountainmanevents.com/mountainmantriathlon.htm http://www.trifind.com/re_68104/MountainManSprintTriathlon28thAnnual.html
Mountain Man Triathlon	Mountain Man Events	Eddie@mountainmanevents.com	http://mountainmanevents.com/ http://www.trifind.com/re_68414/MountainManOlympicHalfTriathlon2012.html
Nathan's Tempe Triathlon	Red Rock Company, Inc	702-860-1227 sweber@lifetimfitness.com	http://www.redrockco.com/events/event-details.cfm?id=89CB4AEC-2219-527F-24A553127948E9EC
Payson Spring Triathlon	Payson Parks and Recreation and Tourism	(928) 474-5242 drose@paysonaz.gov	http://www.paysonrimcountry.com/Default.aspx?tabid=382 http://www.trifind.com/re_55548/PaysonSpringTriathlon.html

Event	Organizer	Contact Info.	Website
Pinal Air Park Spring Triathlon	On Your Left (Fitness Training and Coaching)	Julie Stark (520) 241-9141 trioyl@me.com	http://www.onyourleftfitness.com/pinal-air-park-tri http://www.trifind.com/re_60097/PinalAirParkSprintTriathlon.html
Powell3 Triathlon Challenge	On Hill Events	801-335-4940 joe@onhillevents.com	http://www.powell3.com/
Scottsdale Firecracker Triathlon and Duathlon	Tri-Family Racing	(602) 564-0717 trifamilyracing@msn.com	http://www.trifamilyracing.com/events.html http://www.trifind.com/re_63957/SevilleSportsClubMiniMaxiSprintTriathlonYouthTri2012Duathlon.html
September 9th, 2012 The City of Peoria "Honor our Troops" Adult & Youth Sprint Triathlon & Duathlon	Tri-Family Racing	623-547-5349 trifamilyracing.@msn.com	http://trifamilyracing.com/
Seville Sports Club Mini & Maxi Sprint Triathlon, Duathlon and Youth Tri	Tri-Family Racing	623-547-5349 trifamilyracing.@msn.com	http://trifamilyracing.com/ http://www.trifamilyracing.com/events.html
Seville Sports Club Mini and Maxi Sprint Triathlon	Tri-Family Racing	(602) 564-0717 trifamilyracing@msn.com	http://www.trifind.com/re_63957/SevilleSportsClubMiniMaxiSprintTriathlonYouthTri2012Duathlon.html
Snowflake/Taylor Sweet Tri	White Mountain Endurance Sports	drew.grifin5@gmail.com	http://www.wmendurance.com/sweet-tri.html
SOMA Triathlon	Red Rock Company, Inc	702-860-1227 sweber@lifetimefitness.com	http://www.redrockco.com/events/event-details.cfm?id=89E74C30-2219-527F-24631668A1B7B94E
Southwest Valley Regional YMCA Triathlon and Duathlon	Tri-Family Racing	trifamilyracing@msn.com	http://www.trifind.com/re_63678/SouthwestValleyRegionalYMCATriathlonDuathlon.html
Southwest Valley YMCA Thanksgiving Triathlon & Duathlon	Tri-Family Racing	623-547-5349 trifamilyracing.@msn.com	http://trifamilyracing.com/ http://4peaksracing.com/event.php?id=204
Sprint Triathlon at Vistancia	4Peaks Racing	(623) 330-0913 jeremy@4peaksracing.com	http://www.trifind.com/re_52170/SprintTriathlonatVistancia.html
Super Sprint Triathlon	Embry-Riddle Aeronautical University	(308) 293-1127 SwimBikeRunERAU@gmail.com	http://www.trifind.com/re_75113/SwimBikeRunClubSuperSprintTriathlon.html
The 5th Annual Tri 2 Unify	Special Olympics Arizona	DC Ranch Village Health Club & Spa Jennifer@specialolympicsarizona.org	http://2012tri2unify.kintera.org/faf/home/default.asp?event=1019381&lis=1&kntae1019381=FC810035A1AB42E7A4CBCFCA7271D800
TRI Catching Cupid Reverse Sprint Triathlon	Arizona Desert Dolphins	(480) 313-4350 info@azdolphns.com	http://www.trifind.com/az.html
Tri Community Tri	unknown	unknown	http://www.trifind.com/re_79572/TriCommunityTri.html
Tri for Kindness Sprint Triathlon	THE SHYANN KINDNESS PROJECT	520-312-1452 infor@triforkindness.org	http://www.triforkindness.org/home.html

Event	Organizer	Contact Info.	Website
Tri for the Cure Women's Triathlon	Tri-Scottsdale Foundation	Tri-Scottsdale Foundation PO Box 86867 Phoenix, AZ 85085	http://www.triforthecureaz.com/ http://www.trifind.com/re_56029/TriforthecurePhoenix2012.html
Tri in the Pines	City of Show Low	(928) 532-4140 twade@showlowaz.gov	http://www.ci.show-low.az.us/departments/parks/runs&aces1.htm http://www.trifind.com/re_73031/17thAnnualTriinthePines.html
Tri to Help - Indoor Triathlon for Epilepsy	Tri to Help	TriToHelp@hotmail.com	http://www.tritohelp.org/ http://www.trifind.com/re_76118/TriToHelpIndoorTriathlonForEpilepsy.html
UCHC Sahuarita Super Sprint Duathlon	Anderson Racing Adventures, LLC	(520) 284-9133 katecole9@yahoo.com	http://www.andrace.com/uchc-super-sprint.php http://www.trifind.com/re_67477/UCHCSahuaritaSuperSprintDuathlon.html
USA Triathlon Duathlon National Championship	USA Triathlon	USA Triathlon 5825 Delmonico Dr. Colorado Springs, Co (719) 597-9090 info@usatriathlon.org	http://www.usatriathlon.org/events/usat/2012/04/duathlon-national-championship.aspx http://www.trifind.com/re_65777/USATriathlonDuathlonNationalChampionship.html