

RICHMOND, VA

UCI ROAD WORLD CHAMPIONSHIPS
RICHMOND 2015 | USA

20 - 27 SEPTEMBER 2015

QUALIFICATION SYSTEM AND QUOTAS

UCI ROAD WORLD CHAMPIONSHIPS

APPENDIX A

Qualification system rules for the Road Races

MEN ELITE

9.2.010 - Men Elite

Decision of the UCI Management Committee by electronic vote February 2015, for the application of article 9.2.010 of the Regulations governing cycling.

The following nations will qualify for the UCI 2015 Road World Championships, Men Elite Road race:

1. The 10 first nations in UCI WorldTour classification by nation on 15 August 2015: each nation may enter 14 riders, with 9 to start.

However, a nation with fewer than 9 riders classified in the individual UCI WorldTour ranking on 15 August 2015 shall start with the number of riders that are classified.

A nation with 6 or less riders classified in the individual UCI WorldTour ranking can never the less start 6 riders.

The nations that have fewer than 9 riders classified in the individual UCI WorldTour can complete their remaining athlete quota, by adding the places it would have received through their respective continental circuit – the UCI Africa Tour, UCI America Tour, UCI Asia Tour, UCI Europe Tour and the UCI Oceania Tour – but must not, however, exceed the athlete quota of 14 riders with 9 to start obtained in the UCI WorldTour classification by nation.*

Riders classified in the individual UCI WorldTour ranking	Maximum number of starters that can be added through continental circuit	Number of riders entered	Number of starters
9	0	14	9
8	1	Min 12 - Max 14	Min 8 - Max 9
7	2	Min 11 - Max 14	Min 7 - Max 9
6 or less	3	Min 9 - Max 14	Min 6 - Max 9

2. The 3 first nations of the classification by nation of the UCI Africa Tour on 15 August 2015 excluding the nations qualifying via the UCI WorldTour classification: the 1st nation qualifying under this rule may enter 9 riders, with 6 to start (rank 1); the 2nd and 3rd nations may enter 5 riders, with 3 to start (rank 2).
3. The 5 first nations of the classification by nation of the UCI America Tour on 15 August 2015 excluding the nations qualifying via the UCI WorldTour classification: the 1st and 2nd nations qualifying can enter 9 riders, with 6 to start (rank 1); the 3rd, 4th and 5th nations can enter 5 riders, with 3 to start (rank 2).
4. The first 4 nations of the classification by nation of the UCI Asia Tour on 15 August 2015 excluding the nations qualifying via the UCI WorldTour classification: the 1st nation qualifying under this rule may enter 9 riders, with 6 to start (rank 1); the 2nd, 3rd and 4th nations qualifying can enter 5 riders, with 3 to start (rank 2).
5. The first 14 nations of the classification by nation of the UCI Europe Tour on 15 August 2015 excluding the nations qualifying via the UCI WorldTour classification: the first 6 nations qualifying can enter 9 riders, with 6 to start (rank 1); the nations ranked 7th to 14th can enter 5 riders, with 3 to start (rank 2).

- 6.** The 1st nation of the classification by nation of the UCI Oceania Tour on 15 August 2015 excluding the nations qualifying via the UCI WorldTour classification: this qualifying nation may enter 5 riders, with 3 to start (rank 2).
- 7.** Each nation in the UCI WorldTour classification which has not otherwise qualified but has:
- 1 rider among the first 100 in the individual classification of the UCI WorldTour classification on 15 August 2015: each nation may enter 5 riders, with 3 to start
 - 3 riders in the individual classification of the UCI WorldTour classification on 15 August 2015: each nation may enter 5 riders, with 3 to start.
 - 2 riders in the individual classification of the UCI WorldTour classification on 15 August 2015: each nation may enter 3 riders, with 2 to start.
 - 1 rider in the individual classification of the UCI WorldTour classification on 15 August 2015: each nation may enter 2 riders, with 1 to start.
- 8.** The following nations on the Continental Circuits not otherwise qualified:
- The African nations with a rider among the first 5 in the individual classification of the UCI Africa Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The American nations with a rider among the first 20 in the individual classification of the UCI America Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The Asian nations with a rider among the first 5 in the individual classification of the UCI Asia Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The European nations with a rider among the first 200 of the individual classification of the UCI Europe Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The Oceania nations with a rider among the first 5 of the individual classification of the UCI Oceania Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.

* The places of the nations which have been qualified by the UCI WorldTour classification but are not allocated in regards of the particular dispositions will be reallocated to the nations from the 11th rank of the UCI WorldTour classification, with one supplementary place allocated by nation.

If the outgoing Men Elite World Road race Champion or the outgoing Olympic Road race Champion comes from a nation which has not yet qualified, he may take part in the first World Championship after he wins his title. He may not be replaced by another rider.

If the nation responsible for organising the World Championship is qualified in the second rank of nations via the classification by nation for its continent, it may enter 9 riders with 6 to start.

The limitation of the article 2.2.002 does not apply.

Original version in French

MEN UNDER 23

9.2.012 - Men Under 23

Decision of the UCI Management Committee by electronic vote February 2015, for the application of article 9.2.012 of the Regulations governing cycling.

The following nations will qualify for the 2015 UCI Road World Championships, Men Under 23 Road race:

1. The first 5 nations in the Men Under 23 classification by nations of the UCI Africa Tour drawn up on 15 August 2015*: the 1st nation thus qualified may register 10 riders, 5 of whom will be starters (rank 1); the 2nd nation may register 8 riders, 4 of whom will be starters (rank 2); the 3rd to the 5th nations may register 6 riders, 3 of whom will be starters (rank 3).
2. The first 10 nations in the Men Under 23 classification by nations of the UCI America Tour drawn up on 15 August 2015*: the nations thus qualified and classified from the 1st to the 3rd positions may register 10 riders, 5 of whom will be starters (rank 1); the nations classified from the 4th to the 6th positions may register 8 riders, 4 of whom will be starters (rank 2); the nations classified from the 7th to the 10th positions may register 6 riders, 3 of whom will be starters (rank 3).
3. The first 7 nations in the Men Under 23 classification by nations of the UCI Asia Tour drawn up on 15 August 2015*: the 1st and 2nd nations thus qualified may register 10 riders, 5 of whom will be starters (rank 1); the 3rd and 4th nations may register 8 riders, 4 of whom will be starters (rank 2); the 5th to the 7th nations may register 6 riders, 3 of whom will be starters (rank 3).
4. The first 27 nations in the Men Under 23 classification by nations of the UCI Europe Tour drawn up on 15 August 2015*: the nations thus qualified and classified from the 1st to the 15th positions may register 10 riders, 5 of whom will be starters (rank 1); the nations classified from the 16th to the 20th positions may register 8 riders, 4 of whom will be starters (rank 2); the nations classified from the 21st to the 27th positions may register 6 riders, 3 of whom will be starters (rank 3).
5. The first 2 nations of the Men Under 23 classification by nations of the UCI Oceania Tour drawn up on 15 August 2015*: the 1st nation thus qualified may register 10 riders, 5 of whom will be starters (rank 1); the 2nd qualified nation may register 6 riders, 3 of whom will be starters (rank 2).
6. The following nations on the Continental Circuits not otherwise qualified:
 - The African nations with a Men Under 23 rider among the first 40 in the Men Elite individual classification of the UCI Africa Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The American nations with a Men Under 23 rider among the first 120 in the Men Elite individual classification of the UCI America Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The Asian nations with a Men Under 23 rider among the first 100 in the Men Elite individual classification of the UCI Asia Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The European nations with a Men Under 23 rider among the first 300 of the Men Elite individual classification of the UCI Europe Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.
 - The Oceania nations with a Men Under 23 rider among the first 15 of the Men Elite individual classification of the UCI Oceania Tour on 15 August 2015: each nation may enter 2 riders, with 1 to start.

The first 5 nations of the final classification of the Men Under 23 Nations' Cup** Road cycling (for men of less than 23 years of age in the current year) are entitled to 1 extra rider***.

If a nation is included in the final classification of the Men Under 23 Nations' Cup** Road cycling (for men of less than 23 years of age in the current year), but that nation is not yet qualified, it may register 6 riders, 3 of whom will be starters.

If the outgoing Men Under 23 Road cycling World Champion belongs to a nation that is not yet qualified, he may participate in the first World Championship following the award of his title. He may not be replaced by a substitute.

The outgoing Continental Champion may take part in addition to the number of starters that the National Federation of such Champions may enter under the qualification regulations***. This facility is limited to the first World Championships following the awarding of the title of Continental Champion. If the nation of the outgoing Champion is not qualified, the Champion can participate.

The organizer nation may register 10 riders, 5 of whom will be starters.

* A classification of the nations will be drawn up on the basis of article 2.11.009 on 15 August 2015 taking into account only classified Men Under 23 riders.

** The final ranking of the Nations' Cup will be published at the end of the last race, at least 10 days before the World Championship.

*** A nation cannot have more than 6 starters. In a case that a nation has already reached the maximum of 6 riders thanks to their final ranking in the Nations' Cup, this condition is not applicable.

Original version in French

WOMEN ELITE

9.2.015

The 5 first nations in the classification by nation on 15 August of the year of the World Championships will qualify 14 riders of whom 7 to start.

The 10 next nations will qualify 12 riders of whom 6 to start.

The 5 next nations will qualify 10 riders of whom 5 to start.

The other nations and the non ranked nations will have the possibility to qualify 6 riders of whom 3 to start.

(text modified on 1.01.10; 5.02.15).

MEN JUNIORS

9.2.014

The 10 first nations of the August 15th ranking of the Nation's Cup edition of the year of the World Championships in question will qualify a selection of 12 riders of whom 6 to ride.

The next 5 nations will qualify a selection of 10 riders of whom 5 to start and the other next 5 nations will qualify a selection of 8 riders of whom 4 to start. Nations non ranked shall be entitled to enter 6 riders of whom 3 to start. The organizing nation shall be entitled to enter 10 riders of whom 5 to start.

(text modified on 26.06.07; 1.10.11).

WOMEN JUNIORS

9.2.016

Each National Federation shall be entitled to enter 8 competitors of whom 4 to ride.

APPENDIX B

Qualification system rules for the Individual Time Trial events

INDIVIDUAL TIME TRIAL EVENTS

For the Individual Time Trial, the qualification system is the same whatever the rider's category (Men Elite, Women Elite, Men Under 23, Men and Women Juniors).

9.2.017

Each National Federation may enter 4 riders of whom 2 to ride.

9.2.018

A National Federation shall be entitled to enter riders of 19 years or more in the individual Men Elite's Time-Trial Road race.

9.2.019

Riders referred to on article 9.2.018 and who participate in the Individual Men Elite's Time Trial Road Race may not participate in the Individual Under-23 Time Trial Road Race in the same year.

9.2.020

Under 23 riders who belong to a UCI WorldTeam may not ride the Under 23 individual road time trial. An Under 23 rider who is attached to a UCI WorldTeam for the period from 1 August to 31 December under the provisions of article 2.15.110 may ride the Under 23 individual time trial.

(article introduced on 1.07.12; modified on 1.10.13; 1.01.15).

APPENDIX C

Qualification system rules for Team Time Trials

UCI MEN ELITE AND UNDER 23

According to article **9.2.021**, the UCI Men Elite and Under 23 Team Time Trial is open to:

UCI WorldTeams	UCI Professional Continental Teams Continental Teams
All UCI WorldTeams	An invitation will be sent to the following UCI teams: <ul style="list-style-type: none"> • The leading African UCI team on the Africa Tour in the team rankings on 15 August. • The top five leading American UCI teams on the America Tour in the team rankings on 15 August. • The top five leading Asian UCI teams on the Asia Tour in the team rankings on 15 August. • The top twenty leading European UCI teams on the Europe Tour in the team rankings on 15 August. • The leading Oceania UCI team on the Oceania Tour in the team rankings on 15 August.

UCI Professional Continental teams and Continental teams that accept the invitation within the deadline shall have the right to participate.

As per article **9.2.021** of the UCI Regulations, every UCI team participating in the UCI Team Time Trial can enter nine (9) riders, of which six (6) will start, selected from its team roster **excluding trainees**.

UCI WOMEN ELITE

According to article **9.2.021**, the UCI Women Elite Team Time Trial is open to:

UCI Women's Teams

Invitations will be sent to the 25 leading UCI Women's Teams in the team rankings on 15th August.

Teams that accept the invitation within the deadline shall have the right to participate.

As per article **9.2.021** of the UCI Regulations, every UCI team participating in the UCI Team Time Trial can enter nine (9) riders, of which six (6) will start, selected from its team roster excluding trainees.

APPENDIX D

Qualification of the outgoing World Champions and Continental Champions

9.2.009

In all individual specialities, the outgoing World Champion may take part in addition to the number of starters that the National Federation of such Champions may enter under the qualification regulations.

The same principle is applicable for the Olympic Champion on the occasion of the first World Championship following Olympic Games or, for the mountain bike, the next two mountain bike World Championships.

For the Continental Champion, this facility is limited to the first World Championships following the awarding of the title of Continental Champion.

On the track, for the Omnium, Points Races, and Scratch events as well as for artistic Cycling, the outgoing World and Olympic Champions may take part only if their nation is not already qualified to the World Championships.

However, participation in individual road events for Elite Men and under 23 Men shall be governed solely by articles 9.2.010 and 9.2.012.

(text modified on 1.01.03; 1.01.04; 1.01.05; 1.10.06; 1.10.10).

MEN ELITE AND UNDER 23

By virtue of paragraph 4 of the article **9.2.009**, the Continental Champions and World Champions do not benefit from additional qualification places in the Men's Elite road races.

However, for the Elite road race, the incumbent World Champion may participate if his country has not qualified; similarly, in the Men Under 23 road race, the incumbent World Champion may take part if his nation has not qualified.

For the Men Under 23 road race, the incumbent Continental Champion may take part in addition to his National Federation's quota, according to the article **9.2.012**.

The incumbent Individual Time Trial Continental Champions and World Champion may be granted additional places for this event for the Men Elite and Under 23 categories.

WOMEN ELITE, MEN AND WOMEN JUNIORS

For above categories, the incumbent Continental Champions and World Champions may be granted additional places for the event in which they won their title.

APPENDIX E

Team Time Trial - qualified teams

TEAM TIME TRIAL			
Invited UCI Women's Teams by UCI Team Ranking			Max. Participation
1	NED	RABO LIV WOMEN CYCLING TEAM	9 enrolled of whom 6 starters
2	NED	BOELS DOLMANS CYCLING TEAM	
3	GBR	WIGGLE HONDA	
4	GER	VELOCIO - SRAM	
5	AUS	ORICA - AIS	
6	SUI	BIGLA PRO CYCLING TEAM	
7	NOR	HITEC PRODUCTS	
8	NED	TEAM LIV-PLANTUR	
9	ITA	ALE CIPOLLINI	
10	USA	UNITEDHEALTHCARE PROFESSIONAL CYCLING TEAM	
11	USA	OPTUM P/B KELLY BENEFIT STRATEGIES	
12	FRA	POITOU-CHARENTES.FUTUROSCOPE.86	
13	USA	TEAM TIBCO - SVB	
14	BEL	LOTTO SOUDAL LADIES	
15	ITA	BEPINK LACCLASSICA	
16	ITA	INPA SOTTOLI GIUSFREDI	
17	SLO	BTC CITY LJUBLJANA	
18	BEL	TOPSPORT VLAANDEREN - PRO - DUOX	
19	NED	PARKHOTEL VALKENBURG CONTINENTAL TEAM	
20	ESP	LOINTEK TEAM	
21	USA	TWENTY 16 p/b SHO-AIR	
22	ITA	SERVETTO FOOTON	
23	BEL	LENSWORLD.eu - ZANNATA	
24	ITA	S.C. MICHELA FANINI ROX	
25	ITA	AROMITALIA VAIANO	

UCI WorldTeams			Max. Participation
1	FRA	AG2R LA MONDIALE	9 enrolled of whom 6 starters
2	KAZ	ASTANA PRO TEAM	
3	USA	BMC RACING TEAM	
4	BEL	ETIXX - QUICK STEP	
5	FRA	FDJ	
6	SUI	IAM CYCLING	
7	ITA	LAMPRE-MERIDA	
8	BEL	LOTTO SOUDAL	
9	ESP	MOVISTAR TEAM	
10	AUS	ORICA GreenEDGE	
11	USA	TEAM CANNONDALE - GARMIN	
12	GER	TEAM GIANT - ALPECIN	
13	RUS	TEAM KATUSHA	
14	NED	TEAM LOTTO NL - JUMBO	
15	GBR	TEAM SKY	
16	RUS	TINKOFF-SAXO	
17	USA	TREK FACTORY RACING	

Invited African UCI Team by the UCI Africa Tour			Max. Participation
1	ALG	GROUPEMENT SPORTIF DES PETROLIERS ALGERIE	9 enrolled of whom 6 starters

Invited American UCI Teams by the UCI America Tour			Max. Participation
1	USA	OPTUM P/B KELLY BENEFIT STRATEGIES	9 enrolled of whom 6 starters
2	BRA	FUNVIC - SAO JOSE DOS CAMPOS	
3	COL	EPM - UNE - AREA METROPOLITANA	
4	ECU	TEAM ECUADOR	
5	USA	HINCAPIE RACING TEAM	

Invited Asian UCI Teams by the UCI Asia Tour			Max. Participation
1	IRI	PISHGAMAN GIANT TEAM	9 enrolled of whom 6 starters
2	IRI	TABRIZ PETROCHEMICAL TEAM	
3	TPE	RTS-SANTIC RACING TEAM	
4	JPN	BRIDGESTONE ANCHOR CYCLING TEAM	
5	KAZ	VINO 4-EVER	

Invited European UCI Teams by UCI Europe Tour			Max. Participation
1	UKR	KOLSS-BDC TEAM	9 enrolled of whom 6 starters
2	BEL	TOPSPORT VLAANDEREN - BALOISE	
3	RUS	RUSVELO	
4	FRA	BRETAGNE-SECHE ENVIRONNEMENT	
5	FRA	COFIDIS, SOLUTIONS CREDITS	
6	ESP	CAJA RURAL-SEGUROS RGA	
7	POL	CCC SPRANDI POLKOWICE	
8	BEL	VERANDAS WILLEMS CYCLING TEAM	
9	DEN	CULT ENERGY PRO CYCLING	
10	FRA	TEAM EUROPCAR	
11	SLO	ADRIA MOBIL	
12	FRA	TEAM MARSEILLE 13 KTM	
13	ITA	SOUTHEAST	
14	BEL	WANTY - GROUPE GOBERT	
15	FRA	ROUBAIX LILLE METROPOLE	
16	GER	BORA-ARGON 18	
17	AZE	SYNERGY BAKU CYCLING PROJECT	
18	AUT	TEAM FELBERMAYR SIMPLON WELS	
19	FRA	AUBER 93	
20	NED	ROOMPOT ORANJE PELOTON	

Invited Oceania UCI Team by the UCI Oceania Tour			Max. Participation
1	NZL	AVANTI RACING TEAM	9 enrolled of whom 6 starters

The UCI wishes to draw the attention of all addresses to the fact that it may proceed at any time to amend or correct the information contained in the present appendix as may be justified by the UCI Regulations.

APPENDIX F

Individual Time Trial - qualified nations

INDIVIDUAL TIME TRIAL

All National Federations may enter 4 riders of whom 2 may start.

The following outgoing World Champions may be added to the national selection:

Men Elite	WIGGINS Bradley	GBR
Women Elite	BRENNAUER Lisa	GER

The following outgoing Continental Champions may be entered in addition to the number of participants to which their National Federations are entitled under qualifying rules:

Men Elite		
CC Africa	GRMAY Tsgabu	ETH
CC America	OYARZUN Carlos	CHI
CC Asia	ASKARI Hossein	IRI
CC Oceania	HEPBURN Michael	AUS

Women Elite		
CC Africa	MOOLMAN-PASIO Ashleigh	RSA
CC America	SMALL Carmen	USA
CC Asia	NA Ah Reum	KOR
CC Europe	KROEGER Mieke	GER
CC Oceania	GARFOOT Katrin	AUS

Men Under 23		
CC America	PRADO Ignacio	MEX
CC Asia	PARK Sang-Hoon	KOR
CC Europe	LAMMERTINK Steven	NED
CC Oceania	CARPENTER Harry	AUS

Men Juniors		
CC Africa	DE VINK Gregory	RSA
CC America	CARDONA Julian	COL
CC Asia	FUNG Ka Hoo	HKG
CC Europe	ILICHEV Nikolay	RUS
CC Oceania	STORER Michael	AUS

Women Juniors		
CC Africa	DU TOIT Frances	RSA
CC America	VALBUENA Camila	COL
CC Asia	KAJIHARA Yumi	JAP
CC Europe	SKALNIAK Agnieszka	POL
CC Oceania	HULL Anna-Leeza	AUS

The UCI wishes to draw the attention of all addresses to the fact that it may proceed at any time to amend or correct the information contained in the present appendix as may be justified by the UCI Regulations.

APPENDIX G

Road Race - qualified nations

ROAD RACE

Each nation has a precise number of riders defined by the different UCI rankings at 15 August 2015.

MEN ELITE

Countries qualified according to the classification by nations drawn up on 15 August 2015 of the UCI World Classification and UCI Continental Circuits, and according to the individual classifications of the World Classification and UCI Continental Circuits:

Qualified Nations by the UCI WorldTour Classification			Max. Participation
1	ESP	Spain	14 enrolled of whom 9 starters
2	GBR	Great Britain	14 enrolled of whom 9 starters
3	COL	Colombia	14 enrolled of whom 9 starters
4	ITA	Italy	14 enrolled of whom 9 starters
5	FRA	France	14 enrolled of whom 9 starters
6	AUS	Australia	14 enrolled of whom 9 starters
7	NED	Netherlands	14 enrolled of whom 9 starters
8	BEL	Belgium	14 enrolled of whom 9 starters
9	GER	Germany	14 enrolled of whom 9 starters
10	CZE	Czech Republic	14 enrolled of whom 9 starters

Qualified Nations by the UCI Africa Tour			Max. Participation
1	ALG	Algeria	9 enrolled of whom 6 starters
2	MAR	Morocco	5 enrolled of whom 3 starters
3	RSA	South Africa	5 enrolled of whom 3 starters

Qualified Nations by the UCI America Tour			Max. Participation
1	CAN	Canada	9 enrolled of whom 6 starters
2	VEN	Bolivarian Republic of Venezuela	9 enrolled of whom 6 starters
3	ARG	Argentina	5 enrolled of whom 3 starters
4	USA	United States of America	9 enrolled of whom 6 starters
5	BRA	Brazil	5 enrolled of whom 3 starters

Qualified Nations by the UCI Asia Tour			Max. Participation
1	IRI	Islamic Republic of Iran	9 enrolled of whom 6 starters
2	KAZ	Kazakhstan	5 enrolled of whom 3 starters
3	JPN	Japan	5 enrolled of whom 3 starters
4	KOR	Republic of Korea	5 enrolled of whom 3 starters

Qualified Nations by the UCI Europe Tour			Max. Participation
1	SLO	Slovenia	9 enrolled of whom 6 starters
2	UKR	Ukraine	9 enrolled of whom 6 starters
3	RUS	Russian Federation	9 enrolled of whom 6 starters
4	DEN	Denmark	9 enrolled of whom 6 starters
5	POL	Poland	9 enrolled of whom 6 starters
6	NOR	Norway	9 enrolled of whom 6 starters
7	AUT	Austria	5 enrolled of whom 3 starters
8	BLR	Belarus	5 enrolled of whom 3 starters
9	POR	Portugal	5 enrolled of whom 3 starters
10	TUR	Turkey	5 enrolled of whom 3 starters
11	LTU	Lithuania	5 enrolled of whom 3 starters
12	EST	Estonia	5 enrolled of whom 3 starters
13	CRO	Croatia	5 enrolled of whom 3 starters
14	IRL	Ireland	5 enrolled of whom 3 starters

Qualified Nations by the UCI Oceania Tour			Max. Participation
1	NZL	New Zealand	5 enrolled of whom 3 starters

Qualified Countries by the UCI Individual UCI WorldTour ranking:

Nations which have one rider in the first 100 at individual UCI WorldTour ranking:

SUI	Switzerland	5 enrolled of whom 3 starters
SVK	Slovakia	5 enrolled of whom 3 starters
CRC	Costa Rica	5 enrolled of whom 3 starters
LUX	Luxembourg	5 enrolled of whom 3 starters

Nations which have one rider in the individual UCI WorldTour ranking:

LAT	Latvia	2 enrolled of whom 1 starter
-----	--------	------------------------------

Nations qualified by the individual ranking of the UCI Continental Circuits:

UCI Africa Tour

TUN	Tunisia	2 enrolled of whom 1 starter
ERI	Eritrea	2 enrolled of whom 1 starter

UCI America Tour

ECU	Ecuador	2 enrolled of whom 1 starter
CHI	Chili	2 enrolled of whom 1 starter
GUA	Guatemala	2 enrolled of whom 1 starter

UCI Europe Tour

AZE	Azerbaijan	2 enrolled of whom 1 starter
GRE	Greece	2 enrolled of whom 1 starter
ROU	Romania	2 enrolled of whom 1 starter
SRB	Serbia	2 enrolled of whom 1 starter

MEN UNDER 23

Countries qualified according to the classification by nations of the UCI Continental Circuits and Nations' Cup drawn up on 15th August 2015:

Qualified Nations by the UCI Africa Tour			Max. Participation
1	ALG	Algeria	10 enrolled of whom 5 starters
2	ERI	Eritrea	8 enrolled of whom 4 starters
3	MAR	Morocco	6 enrolled of whom 3 starters
4	RSA	South Africa	6 enrolled of whom 3 starters
5	RWA	Rwanda	6 enrolled of whom 3 starters

Qualified Nations by the UCI America Tour			Max. Participation
1	COL	Colombia	10 enrolled of whom 5 starters
2	CHI	Chili	10 enrolled of whom 5 starters
3	ARG	Argentina	10 enrolled of whom 5 starters
4	USA	United States of America	8 enrolled of whom 4 starters
5	CAN	Canada	8 enrolled of whom 4 starters
6	MEX	Mexico	8 enrolled of whom 4 starters
7	BIZ	Belize	6 enrolled of whom 3 starters
8	VEN	Venezuela	6 enrolled of whom 3 starters
9	ESA	El Salvador	6 enrolled of whom 3 starters
10	ECU	Ecuador	6 enrolled of whom 3 starters

Qualified Nations by the UCI Asia Tour			Max. Participation
1	KAZ	Kazakhstan	10 enrolled of whom 5 starters
2	KOR	Republic of Korea	10 enrolled of whom 5 starters
3	IRI	Islamic Republic of Iran	8 enrolled of whom 4 starters
4	JPN	Japan	8 enrolled of whom 4 starters
5	HKG	Hong Kong, China	6 enrolled of whom 3 starters
6	LIB	Lebanon	6 enrolled of whom 3 starters
7	PHI	Philippines	6 enrolled of whom 3 starters

Qualified Nations by the UCI Europe Tour			Max. Participation
1	ITA	Italy	10 enrolled of whom 5 starters
2	DEN	Denmark	10 enrolled of whom 5 starters
3	NED	Netherlands	10 enrolled of whom 5 starters
4	FRA	France	10 enrolled of whom 5 starters
5	GER	Germany	10 enrolled of whom 5 starters
6	BEL	Belgium	10 enrolled of whom 5 starters
7	AUT	Austria	10 enrolled of whom 5 starters
8	NOR	Norway	10 enrolled of whom 5 starters
9	GBR	Great Britain	10 enrolled of whom 5 starters
10	TUR	Turkey	10 enrolled of whom 5 starters
11	RUS	Russian Federation	10 enrolled of whom 5 starters
12	EST	Estonia	10 enrolled of whom 5 starters
13	SUI	Switzerland	10 enrolled of whom 5 starters
14	BLR	Belarus	10 enrolled of whom 5 starters
15	SVK	Slovakia	10 enrolled of whom 5 starters
16	ESP	Spain	8 enrolled of whom 4 starters
17	ISR	Israel	8 enrolled of whom 4 starters
18	CZE	Czech Republic	8 enrolled of whom 4 starters
19	SWE	Sweden	8 enrolled of whom 4 starters
20	POR	Portugal	8 enrolled of whom 4 starters
21	UKR	Ukraine	6 enrolled of whom 3 starters
22	SLO	Slovenia	6 enrolled of whom 3 starters
23	SRB	Serbia	6 enrolled of whom 3 starters
24	MDA	Republic of Moldova	6 enrolled of whom 3 starters
25	BIH	Bosnia-Herzegovina	6 enrolled of whom 3 starters
26	CRO	Croatia	6 enrolled of whom 3 starters
27	GRE	Greece	6 enrolled of whom 3 starters

Qualified Nations by the UCI Oceania Tour			Max. Participation
1	AUS	Australia	10 enrolled of whom 5 starters
2	NZL	New Zealand	6 enrolled of whom 3 starters

Nations qualified by the individual ranking of the UCI Continental Circuits:

UCI America Tour			Max. Participation
1	ARU	Aruba	2 enrolled of whom 1 starter
2	BER	Bermuda	2 enrolled of whom 1 starter

UCI Europe Tour			Max. Participation
1	LAT	Latvia	2 enrolled of whom 1 starter
2	GEO	Georgia	2 enrolled of whom 1 starter

If a nation is included in the final classification of the Men Under 23 Nations' Cup, but that nation is not yet qualified, it may register 6 riders, 3 of whom will be a starters, the following nations are concerned: **according to the final classification drawn up on 01.09.2015.**

The first 5 nations of the final classification of the Men Under 23 Nations' Cup are entitled to an extra rider, the following nations are concerned: **according to the final classification drawn up on 01.09.2015.**

According to the article **9.2.012**, the following U23 Continental Champions may be entered in addition to the number of participants which are accorded to their Federation:

CC America	RESTREPO Jhonatan	COL
CC Asia	KOISHI Yuma	JPN
CC Europe	BASKA Erik	SVK

WOMEN ELITE

Countries qualified according to the classification by nations of the UCI Women Elite drawn up on **15.08.2015**:

Qualified Nations by the UCI Women Elite ranking			Max. Participation
1	NED	Netherlands	14 enrolled of whom 7 starters
2	ITA	Italy	14 enrolled of whom 7 starters
3	USA	United States of America	14 enrolled of whom 7 starters
4	GER	Germany	14 enrolled of whom 7 starters
5	AUS	Australia	14 enrolled of whom 7 starters
6	FRA	France	12 enrolled of whom 6 starters
7	BEL	Belgium	12 enrolled of whom 6 starters
8	GBR	Great Britain	12 enrolled of whom 6 starters
9	SWE	Sweden	12 enrolled of whom 6 starters
10	POL	Poland	12 enrolled of whom 6 starters
11	CAN	Canada	12 enrolled of whom 6 starters
12	RSA	South Africa	12 enrolled of whom 6 starters
13	BLR	Belarus	12 enrolled of whom 6 starters
14	UKR	Ukraine	12 enrolled of whom 6 starters
15	RUS	Russian Federation	12 enrolled of whom 6 starters
16	LUX	Luxembourg	10 enrolled of whom 5 starters
17	NZL	New Zealand	10 enrolled of whom 5 starters
18	FIN	Finland	10 enrolled of whom 5 starters
19	BRA	Brazil	10 enrolled of whom 5 starters
20	NOR	Norway	10 enrolled of whom 5 starters

The other nations and the non ranked nations will have the possibility to qualify 6 riders of whom 3 to start.

The following outgoing World Champion may be entered in addition to the national selection:

CM	FERRAND-PREVOT Pauline	FRA
----	-------------------------------	-----

The following outgoing Continental Champions may be entered in addition to the number of participants which are accorded to their Federation.

CC Africa	MOOLMAN-PASIO Ashleigh	RSA
CC America	MEJIAS Marlies	CUB
CC Asia	HUANG Ting Ying	TPE
CC Europe	NIEWIADOMA Katarzyna	POL
CC Oceania	KITCHEN Lauren	AUS

MEN JUNIORS

The number of riders able to take part in the 2015 UCI Men Juniors Road World Championships, on the basis of article **9.2.014** of UCI Regulations.

Qualified Nations by the 2015 UCI final Juniors Nations' Cup ranking on 15.08.2015			Max. Participation
1	USA	United States	12 enrolled of whom 6 starters
2	BEL	Belgium	12 enrolled of whom 6 starters
3	DEN	Denmark	12 enrolled of whom 6 starters
4	FRA	France	12 enrolled of whom 6 starters
5	GER	Germany	12 enrolled of whom 6 starters
6	NED	Netherlands	12 enrolled of whom 6 starters
7	ITA	Italy	12 enrolled of whom 6 starters
8	SUI	Switzerland	12 enrolled of whom 6 starters
9	RUS	Russian Federation	12 enrolled of whom 6 starters
10	NOR	Norway	12 enrolled of whom 6 starters
11	KAZ	Kazakhstan	10 enrolled of whom 5 starters
12	LUX	Luxembourg	10 enrolled of whom 5 starters
13	IRL	Ireland	10 enrolled of whom 5 starters
14	AUT	Austria	10 enrolled of whom 5 starters
15	MAR	Morocco	10 enrolled of whom 5 starters
16	SLO	Slovénia	8 enrolled of whom 4 starters
17	POL	Poland	8 enrolled of whom 4 starters
18	MEX	Mexico	8 enrolled of whom 4 starters
19	CAN	Canada	8 enrolled of whom 4 starters
20	POR	Portugal	8 enrolled of whom 4 starters

All other National Federations: 6 riders of whom 3 to start

The following outgoing Continental Champions may be entered in addition to the number of participants which are accorded to their Federation.

CC Africa	CHOKRI EI Mehdi	MAR
CC America	VILLALOBOS Luis	MEX
CC Asia	SAWADA Keitaro	JPN
CC Europe	BANASZEK Alan	POL
CC Oceania	CARMAN Jackson	AUS

WOMEN JUNIORS

Each National Federation shall be entitled to enter 8 riders of whom 4 to ride.

The following outgoing Continental Champions may be entered in addition to the number of participants which are accorded to their Federation.

CC Africa	MITCHELL Helen	ZIM
CC America	FLORES Karen	MEX
CC Asia	KAJIHARA Yumi	JPN
CC Europe	QUAGLIOTTO Nadia	ITA
CC Oceania	CLONAN Kristina	AUS

The UCI wishes to draw the attention of all addresses to the fact that it may proceed at any time to amend or correct the information contained in the present appendix as may be justified by the UCI Regulations.