

Recent Customers

Cora Bike Rack products are specified and used by leading transport planners, architects, local councils and developers. Some of our recent customers include the following:

Local Councils

Albury City Counicl

Alice Springs Town Council

Armidale Dumaresq Council

Ashfield City Council

Auburn Council

Ballina Shire Council

Bellingen Shire Council

Bayside City Council

Belyando Shire Council

Brisbane City Council

Blue Mountains City Council

Byron Shire Council

Caboolture Shire Council

City of Adelaide

Caloundra City Council

City of Armidale

City of Bayswater

City of Burnie

City of Bunbury

City of Brisbane

City of Cairns

City of Caloundra

City of Canning

City of Cockburn

City of Fremantle

City of Glen Eira

City of Gosnells

City of Greater Lithgow

City of Hawkesbury

City of Kalgoorlie

City of Lane Cove

City of Lismore

City of Mandurah

City of Melville

City of Nedlands

City of North Sydney

City of Perth

City of Rockingham

City of South Perth

City of South Sydney

City of Stirling

City of Strathfield

City of Sydney

City of Swan

City of Townsville

City of Wanneroo

Clarence Valley Council

Coffs Harbour City Council

Devonport City Council

Elliott District Community Government

Fraser Coast Regional Council

Gold Coast City Council

Gosford City Council

Hastings Council

Hepburn Shire Council

Hervey Bay City Council

Holroyd City Council

Indigo Shire Council

Jondaryan Shire Council

Laidley Shire Council

Leeton Shire Council

Lake Macquarie City Council

Leeton Shire Council

Leichhardt Council

Lismore City Council

Liverpool City Council

Livingstone Shire Council

Logan City Council

Maitland City Council

Manly City Council

Maroondah City Council

Marrickville Council

Mid-Western Regional Council

Mildura Rural City Council

Moyne Shire Council

Nambucca Shire Council

Noosa Council

Pittwater Council

Port MacQuarie Council

Quilpie Shire Council

Redcliffe City Council

Redland Shire Council

Ryde City Council

Serpentine Jarrahdale Shire

Shire of Boddington

Shire of Busselton

Shire of Carnarvon

Shire of Derby

Shire of Eurobodalla

Shire of Mundaring

Shire of Nanango

Shire of Roebourne

Shire of South Gippsland

Shire of Swan

Shire of Wentworth

Shire of Wiluna

South Gippsland Shire Council

Sutherland Shire Council

Swan Hill Rural City Council

Town of Claremont

Town of Cottesloe

Town of East Fremantle

Town of Mosman Park

Townof Victoria Park

Town of Vincent

Townsville City Council

Tweed Shire Council

Uralla Shire Council Wangaratta City Council Waverly Council Whitsunday Shire Council Willoughby City Council Wollongong City Council Wyong Shire Council

Universities, Colleges & Schools

Applecross Public School

Auburn Primary School

Bairnsdale Secondary College

Berwick South Secondary College

Boronia Park School Association

Catholic Education – multiple schools

Carlton Primary School

Croydon Public School

Curtin University

Deakin University

Dorrigo Public School

Dulwich Hill Public School

Edith Cowan University

Glenmore Public School

Holmesglen Institute of TAFE

Horsnby College Association

James Cook University

Kegworth Public School

La Trobe University

Lynall Hall Community School

Lyneham Primary School

MacKillop Catholic College Warnervale

Margaret Lyttle Memorial School

Marnebek School Cranbourne

Mindarie Senior College

Monash University

Murdoch University

Nedlands Primary School

Newhaven College

Northside Montessori School

Presentation College

Queensland University of Technology

Scots College

St. Brendan's Primary School

St. Clare's Catholic Church

St. Columba College

St. Dominic's Primary School

Sunbury College

Swinburne University

Sydney Institute Student Assoc

TAFE NSW

TAFE VIC

University of Melbourne

University of New South Wales

University of Notre Dame

University of Queensland

University of Sydney

University of Tasmania

University of Technology Sydney

University of Western Australia West Leeming Primary School Wilkins Public School

Government & Non-Government Organisations

ABC

ABC1

ASIC

AQIS

ATO

Australian Customs & Borders

Australia Post

Australia War Memorial

Australian Nursing Federation

Australian Red Cross Blood Service

Australian Technology Park

Australian Jockey Club

Bargo Chamber of Commerce

Barrister's Chambers

Bondi Surf Life Saving Club

Botanic Gardnes & Parks Authority

Centennial & Moore Park Trust

Cerebral Palsy League of Queensland

CSIRO

Department of Conservation

Department of Climate Change & Water

Department of Education

Department of Environment

Department of Health and Human Services

Department of Immigration

Department of Industry and Resources

Department of Lands

Department of Primary Industries

Department of Sustainability and Environment

Department of Treasury and Finance

Energy Australia

Government of WA

Health World Ltd

Heart Foundations

Heart Research Institute

Historic Houses Trust

Housing Queensland

Legal Aid Queensland

Melbourne Airport

Melbourne Juvenile Justice Centre

Metropolitan Health Services

National Archives of Australia

National Heart Foundation of Australia

National Parks & Wildlife

National Portrait Gallery

National Water Commission

NSW Department of Commerce

NSW DPWS

NSW Rural Fire Service

NSW Writers Centre

Office of State Revenue

Parliament of NSW

Powerhouse Museum

Queensland Government

Queensland Health

Racing and Wagering Western Australia

Rail Infrastructure Corporation

RTA

Royal Flying Doctor Service

Royal Sydney Yacht Club

Royal Horbart Hospital

Royal Perth Yacht Club

Rockingham Family Hospital

S/E Area Sydney Health Services

S/W Sydney Area Health Services

SA Lotteries

Salvation Army

South East Sydney Health Services

South West Sydney Health Services

St. John of God Health Care

St. Vincent's Hospital

State Transit Authority of NSW

Sustainable Energy Authority

Sustainable Energy Development Authority

Sydney Cricket & Sports Ground Trust

Sydney Olympic Park Authority

Sydney Opera House Trust

Taronga Zoo

The Cancer Council Queensland

Victoria Police

WA Maritime Museum

WACA

Work Cover Queensland

Works Infrastructure

Zoological Parks Board of NSW

Leading Companies

A.A. Cameron Management

ABI Group

ACME Group

ADCO Construction

Adelaide Property & Management

Adshel Town & Park

Advanced Metal Industries

Ahrens Group

Airlie Beach Hotel

Alcoa

Alliance Interiors

AMP Property

Anaconda Stores

ANZ Bank

ARUP

ASI Commercial Management

AstraZeneca

Australand NSW, VIC, QLD, WA

Australian Air Express

Australian Institute of Fitness

Australian Institute of Management

Australian Museum Design

Australian Prudential Regulation Authority

AW Edwards

Badge Constructions

BAE Systems

Baulderstone Hornebrook

Barclay Mowlem

Barrister's Chambers

Barradean Pty Ltd

Barron Television

Becon Construction

Behmer & Wright

Bell & Fulton

Better Homes

Blockbuster Video

Body Corporate Services

Bodywize

Bonded Strata Management

Bovis Lend Lease

BP Solar

Brisbane Convention & Exhibition Centre

Broad Construction Services

Brookfield Multiplex

Bryant Strata Management

Buchan Group

Built

Buildcorp

Bunnings

Burswood Casino

Burwood Body Corporate Management

Caltex/Ampol Australia

Campbell's Soups

Canon Australia

Carpark Supplies & Services

CB Richard Ellis

Centenary Institute

Centennial Park Trust

Centro Galleria and Property Management

Cite Urban Strategies

Citilease Property Group

Citimark Properties Pty Ltd

Cochlear Ltd

Coles Supermarkets

Commonwealth Bank

Consolidated Constructions

Cordukes

Corning Cable Systems

Dale Alcock Homes

Diploma Constructions

Doric Constructions

Energy Resources Australia

Environmental Industries

Equiset

Ernst and Young Services

EOS Civil Solutions

FDC Constructions

Fletcher Construction

Foxtel

Fujitsu Australia

Fuji Xerox Australia

Ganis Corporation

Gladesville Hotel

Glascot Group

Grocon Constructions

Hansen Yuncken

Hassell

Health World

Healthland Fitness

Heart Research Institute

Heartbeat Trends

Hervey Bay Boat Club

Hire a Hubby

Hooker Cockram Projects

Hutchinson Builders

Icon Construction

IGA Supermarkets

IKEA

ISIS Projects

ISPT Ptv Ltd

JA Real Estate

John Holland Construction

Jones Lang LaSalle

Jones Lang Wootton

Kane Construction

Kell & Rigby

Kellogg Brown & Root

Laing O'Rourke

Ledcorp

Leighton Contractors

Lend Lease Property Management

Lindsay Fox Projects

LU Simon Builders

Mainbrace Constructions

Matt Gooden Design

McDonalds Restaurants

Medina Executive

Melbourne Airport

Mirvac Constructions

Mirvac Lend Lease

Mitre 10

Mulitech Engineering

Multiplex Australia

MYOB Australia

Nationwide News Pty Ltd

Nestle Australia

News Limited

Nine Network Australia

Officeworks

Oil Search Ltd

Paynter Dixon

Pellicano Builders

Peppers Salt Resort

Pindan Construction

Primus

Probody Fitness

Project Corp

Pyramid Constructions

QBuild

QBE

Qanstruct

Rail Infrastructure Group

Ray White Constructions

Red Rooster Restaurants

ResMed Ltd

Richard Crookes Construction

Royal Brighton Yacht Club

SATAB

SkyGarden

South Bank Corporation

Southwell Constructions

St. Hilliers Construction

Stockland Property Management

TAB Limited

Thiess

Thomas & Coffey

Towlshire Pty Ltd

United Energy

Village Roadshow

Walkerville Caravan Park

Walters Construction

Watpac Australia

Westpac Banking Corp

Wishlist Ltd

Wolf Blass Winery

Woolworths

Yahoo

YHA

Zoo SA