10/09/2010 
INTERNATIONAL MOUNTAIN BIKE ASSOCIATION (IMBA)

UK CONFERENCE 2010 – FROM THE ROOTS TO THE SHOOTS
As a keen mountain biker, about to embark on a three year PhD study of the economic and social impacts of mountain biking, the IMBA 2010 Conference Programme seemed the perfect opportunity to learn about current issues affecting the development of mountain bike facilities and engage with the people behind the projects.  

This year the Conference was held at the Macdonald Cardrona Hotel, a stone’s throw from the Innerleithen and Glentress trail centres, making it easy to combine the conference with the fantastic riding that the 7 Stanes has to offer. The Conference Programme featured presentations and workshops focussing on three themes, Tourism and Economy, Health and Well Being, and Volunteering. 
The day began with a presentation by Alan Elliott of Scottish Enterprise, who highlighted the importance of mountain bike tourism to Southern Scotland and the way in which Scottish Enterprise is meeting the challenge of maintaining and developing the world class facilities during difficult economic times. As my own project is focussed on the economic impact of mountain biking, I was interested to learn about the approach taken by Scottish Enterprise to move mountain bike tourism towards a self sustaining future, shifting funding reliance away from public and towards private investment. 
Our second presentation was by Andy Wardman, Mountain Bike Ranger, for Forestry Commission Scotland, who talked passionately about his work with the Glentress Trail Fairies and the value of volunteer trail builders. As someone who has ridden many of the trail centres throughout the UK but cannot claim to have helped build any of them, I was keen to learn about the volunteers who help create these facilities and the variety of work which they are involved in. 
I discovered that the reasons for getting involved in trail building are as diverse as the volunteers themselves, however many are united by a wish to give something back and a common love of cake. I was struck by the professionalism of the volunteers, who not only pride themselves in building the best trail possible but also want to play a role in educating mountain bikers in responsible trail use.  
Following on from the earlier presentation by Alan Elliott and continuing the theme of Tourism and Economy, Malcolm Bell, Head of Tourism for Visit Cornwall, presented the 1 SW Project which aims to develop off-road cycling in the South West. 

As I have a personal involvement with this project I was interested to find out about the history of the initiative and learn of the parallels between the development of mountain biking as a tourist product and the historical development of surf tourism in the South West. I also gained an understanding of the importance of identifying and categorising tourist groups, enabling more effective development and marketing. Understanding how mountain biking can complement other tourist activities will certainly be an area I will look at more closely in my own research. 
The final presentation focussed on Kids, Adults Cycling and Health and was presented by Dr Charlie Foster from The University of Oxford. 
Like most mountain bikers I ride for many different reasons, with keeping fit being just one of them. This presentation examined the serious economic and social argument for promoting cycling facilities, and the presented statistics demonstrated the link between cycling and health, a relationship also highlighted by the Trail Fairies who stated that Health and Well Being were often an important motivation for volunteers.  
So, after spending the day listening to the presentations and taking part in three workshops, did I find the conference useful? The answer most certainly is yes, I was not only impressed by the quality of the presentations and the well organised Conference Programme but also by the number of people involved in developing mountain biking and the diverse range of projects represented.
Attending the conference has increased my awareness of the work of IMBA and the action of volunteers such as the Trail Fairies and SingletrAction, I realise now that I have never fully appreciated their work, despite having enjoyed riding many of the trails they have helped create. I now look forward to working in a proactive role to develop mountain biking with the 1 SW Initiative and after being inspired by the Trail Fairies I intend to get involved with local trail building as part of the project. 
Neil Ormerod
University of Exeter

PAGE  
1

