

 1

NPLWA Review

Discussion Paper

March 2017

 2

This paper outlines information about key issues which are central to the NPL Review. Its

purpose is to promote discussion during the review process. It should not be read as a

definitive publication for the project.

Contact npl@footballwest.com.au should you consider a particular area or matter relating

to the NPLWA to require further exploration.

mailto:npl@footballwest.com.au

 3

Table of Contents
Introduction .. 4

Background ... 4

The Football Landscape in Western Australia .. 5

Senior Competition Structure ... 6

Junior Competition Structure ... 6

The NPL as a Tool for Elite Player Development ... 7

Approaches to Elite Player Development ... 7

The NPL in Western Australia ... 8

Second-Tier Competitions in Other States ... 9

South Australian NPL .. 9

Queensland NPL .. 10

Northern New South Wales NPL ... 10

Victorian NPL ... 10

Other Sport Example - Premier Cricket ... 11

Analysis of Issues for Best Practice ... 11

Player Development .. 11

Feeder Models .. 14

Population Growth .. 15

Governance and Facility Development ... 15

Changing Attendance Patterns ... 16

Player Fees .. 18

Summary of Best Practice Approaches ... 19

Appendix A: Heat Map of Registered Players and JNPL/SNPL Clubs .. 20

Appendix B: Heat Map of Registered Players and SNPL/JNPL, State League 1, State League 2 and

Amateur Premier League Clubs .. 21

Appendix C: NPL Structures Across Federations ... 22

Appendix D: Governance/Reporting Checklists .. 25

 4

Introduction
The purpose of the National Premier Leagues Strategy Development Project is to establish a
framework for the National Premier Leagues (NPL) in Western Australia for the next five years. It is
anticipated that the project will be completed by mid-2017, and implemented by 2018. All aspects of
the leagues not administered by Football Federation Australia (FFA) will be considered, including
(but not limited to):

 League design and structure

 Player mobility

 Coaching qualifications

 Licensing requirements for facilities

 Sustainability at all levels of the leagues

 Administrative demands

 Governance requirements

Background
In 2010, FFA, in conjunction with Member Federation (MF) CEOs adopted the following Terms of
Reference for the National Competition Review (NCR):

 Review current MF competition structures from top State Leagues to U12.

 Review proposals of preferred models from MFs covering competition, development,
financial aspects, to seek the best option for a second tier national competition
(underpinning the A-League), and include criteria for leagues to adopt.

 Financial analysis of models.

 Present a report with recommendations to FFA and MFs for discussion at MFs meeting for
subsequent submission to the FFA Board.

 Consideration of statutory steps necessary to mandate national competition framework.

The NCR process involved extensive consultation with the Football Community over 18 months.
Following the establishment of Terms of Reference, an NCR Panel comprising of FFA, MF and club
representatives from around the country met to consider submissions received from each State and
Territory. Submissions identified various issues and opportunities for competition and club
improvement. A series of high-level recommendations were made by the NCR Panel for FFA to
subsequently develop into detailed policy.
As part of the NCR submissions process, a number of issues were repeatedly raised.

These issues were the focus of the key outcomes of the NCR:

1. Clubs not feeling part of the development pathway.
2. Clubs paying unsustainably high wages to players at the expense of player development and

often relying on wealthy benefactors for financial survival.
3. Clubs prefer to acquire talented players (either locally or from abroad), rather than invest in

youth development.
4. Clubs feel like their players are ‘taken away’ from them for inclusion in pathway programs

(such as the Australian Institute of Sport or National Training Centre programs) for the
benefit of FFA or A-League clubs without adequate compensation.

5. Many clubs are charging high fees to junior and youth players, often in order to subsidise
senior player wages.

 5

6. There are inconsistencies in the structure of second tier leagues across each state (including
youth team obligations, coaching accreditation and season window).

7. Some clubs are precluded from forging productive relationships with amateur clubs or
zones/associations.

8. Some clubs have arrangements in place with either Player Agents or Private Academies
which confuse the pathway and/or mislead players and their parents when making
important decisions about their child’s football career or prospects.

Therefore as part of the NCR, there were five core outcomes that were to be concentrated on:

1. Evolution of the Elite Player Pathway:
a. recognise the important contribution of state-based elite clubs
b. address gaps in the Talented Player Pathway

2. Definition of competition windows and participation requirements to:
a. extend the duration of the season in critical stages of player development

3. Introduction of an Elite Club Licensing program to:
a. increase the quality of youth development practices
b. develop better coaches
c. require clubs to explain their fee structure and ensure that fees are reasonable and

not excessive
d. regulate the role of player agents and private academies
e. improve club governance and financial reporting

4. Introduction of a Player Points System to:
a. correct unsustainable player payments in State League competitions
b. promote local youth development within the club team structure

5. Revision of Training Compensation regulations to:
a. reward clubs which achieve accreditation
b. increase the flow of revenue to elite state league clubs

The Football Landscape in Western Australia
A breakdown of registered Football West players by demographic information is presented in Figure
1, below.

Figure 1: Demographics of Registered Football Players1

Gender Male 33,227

Female 6,611

Age Junior 28,924

Senior 10,914

NPL or Outdoor? NPL 2,123

Outdoor2 37,715

The majority of players do not play at an elite level.

Heat maps of registered players, alongside the locations of NPL, State League 1, State League 2 and
Amateur Premier League clubs are presented in Appendices A and B.3 Within Perth, the largest

1
 Data retrieved from Football West member registration database, as at 31/10/2016.

2
 Note: Does not include players registered in social competition.

 6

populations of players are concentrated in the northern suburbs. The Senior NPL (SNPL) is
particularly concentrated around the centre of Perth, while the population of Perth is projected to
increase in the outer-metropolitan areas. Projected population growth is explored in further detail
on page 15.

Senior Competition Structure
Historically, Football West has overseen numerous senior-level competitions, including the State
Leagues, Masters Leagues, Amateur Leagues, Social Leagues and Cup Competitions. This has not
changed since the introduction of the NPL, which replaced the State Premier League. In 2016, the
senior competitions consisted of the following:

 Senior Men’s NPL

 All Flags Men’s State League

 Bankwest Women’s State League

 Consolidated Energy Masters League

 Consolidated Energy Amateur League

 Consolidated Energy Men’s Metropolitan League

 Bankwest Women’s Metropolitan League

Junior Competition Structure
Football West has also overseen a number of junior competitions. In 2016, the junior competition
structure was as follows:

 Junior Boys NPL (JNPL)

 Smarter than Smoking Boys’ League

 Smarter than Smoking Girls’ League

As Figure 1 shows, the majority of registered players are juniors. This may be related to broader
trends, which suggest that involvement in organised sport tends to decrease during the teenage
years.4 For a broader comparison, the proportion of all players involved in the NPL is shown below.

Figure 2: Proportion of Registered Players in the NPL

4
 AusPlay, AusPlay: Participation Data for the Sports Sector ς Summary of Key National Findings ς October 2015

to September 2016 Data, (Australian Sports Commission, 2016).

 7

The NPL as a Tool for Elite Player Development

Approaches to Elite Player Development
Based on a review of development approaches undertaken by Australian sporting organisations and
elite academies, the following types of approaches were identified. At this stage, this is not a
statement of best practice for the NPL, but rather a summary of different strategies from a variety of
contexts.

Solution Brief Description

Increasing Access to Quality Competition Allowing developing players to consistently play
against high quality opponents, thus developing
their skills.

Example: Boxing Australia allowing players to
travel overseas to access better competitions.

Use of Developmental Models Use of elite player development models to tailor
appropriate training activities for different age
and skill levels. These tend to emphasise
teaching basic skills and creating a positive
experience with the game at a young age.

Example: PlayAFL and Rising Stars Program

Improved Coaching Accreditation Increasing the standards or prerequisite training
courses for coaches.

Example: AFL High Performance Accreditation

Increasing Pathway Opportunities Formalising links between grassroots and/or
junior clubs and elite players. Can also include
talent scouting or development programs in
regional areas.

Example: Regional academies of sport

Cultural Changes Programs to make the sport’s culture more
receptive to sustainability measures.

Example: Cultural changes outlined in the
Australian Rugby Strategic Plan

Improving Facilities Increasing requirements for sporting facilities to
give athletes a better or more representative
training experience.

Example: Tennis 2020 Management and
Development Plan

 8

The NPL in Western Australia
The NPL aimed to improve player development by allowing players to access an elite competition
and providing a clear progression pathway.

The first NPLWA was run in 2014 and consisted of a premier top-tier competition and other
competitions at the U20, U18, U16, U15, U14, U13 and U12 levels. This basic structure has not
changed. According to FFA’s NPL Women’s Strategic Plan, NPL competitions for women should
commence by 2018.

In 2014 and 2015, the JNPL had a total of 12 teams, as did the SNPL. These were:

 Armadale

 Balcatta

 Bayswater City

 Cockburn City

 ECU Joondalup

 Floreat Athena

 Inglewood Utd

 Perth Glory

 Perth SC

 Sorrento

 Stirling Lions

 Subiaco

However, 2016 saw the inclusion of eight teams which only compete at the U16 level and below.
This was done to provide more development opportunities for players outside of the SNPL structure.
The new teams included in this change were:

 Ellenbrook Utd

 Fremantle City

 Joondalup City

 Mandurah City

 Melville City

 Quinns

 Rockingham City

 South West Phoenix

While some of these clubs have good junior development programs, some do not have a SNPL team
to aspire to. This is illustrated in Figure 3, below:

Figure 3: 2016 Team Pathway Model

The gap between senior and junior teams could potentially expand indefinitely through senior
promotion and relegation. Every time a senior club achieves promotion, its junior teams are also
promoted unless they already have teams in the JNPL. However, every time a senior club is
relegated, the junior teams retain their position in the JNPL. This creates a potential for the number
of junior teams to expand indefinitely as senior clubs achieve promotion. If the number of junior
clubs continues to expand, competition quality may become diluted.

12 Senior Teams

20 Junior Teams

Senior Promotion

and Relegation

Movement of juniors

into senior comps.

influenced by Player

Points

Progress of juniors

limited by no. of senior

teams

 9

Despite the NPL’s focus on youth development, this has not been the main objective of all clubs.
Based on a review of club content, ladder positions and internal discussions, clubs could be generally
categorised as follows:

 Clubs which focus on the senior first team: Clubs which invest most of their resources into
senior competitions, and do not have a large focus on junior development. Their club
philosophy tends to emphasise success, and they generally don’t field a large number of
teams at non-elite levels.

 Clubs which focus on junior development: Clubs which deliberately invest heavily in junior
development programs and explicitly aim to transfer their JNPL players to the SNPL and
beyond. These clubs may or may not field non-elite teams.

 Clubs which focus on community involvement: Clubs which field teams at a variety of skill
levels and emphasise the ability of football to bring communities together.

While the majority of requirements for new NPL clubs are set by the FFA, MFs have some control
over minimum medical standards, fee cap regulations, coaching qualifications and facility
requirements. In this sense, despite only consisting of a league structure on the surface, the NPL
integrates a number of approaches to player development.

For 2017, first team coaches and technical directors will require a B licence. All other NPL coaches
will require a C licence. However, from 2018 and onwards, first team coaches and technical directors
are projected to require an A licence. Due to current conditions, this is unlikely to occur. Senior
coaches are projected to require a B licence and youth coaches are projected to require a C licence.
The number of junior C licences acquired has risen with each year, from 13 in 2014 to 91 in 2016. It
is possible that NPL requirements for coaches and facilities may serve as an aspirational benchmark
for non-NPL clubs.

Some applications to join the expanded NPL in 2016 were rejected due to the following reasons:

1. Inadequate coaching accreditation
2. Weak teams
3. Proximity to existing NPL clubs

Second-Tier Competitions in Other States
This section provides brief, selected case studies of NPL structures in other states and sports, as well
as the implementation issues they have faced. Detailed information on NPL structures across all MFs
is attached in Appendix C.

South Australian NPL
The NPL in South Australia consists of a single premier competition and an U18 competition, with
promotion and relegation occurring between the NPL and the State League. Football Federation
South Australia licenses particular facilities at approximately $40,000 for their use. Some clubs have

 10

expressed concern they do not have an adequate voice, while there is also a perception among some
stakeholders that particular clubs are favoured during promotion and relegation decisions.5

Queensland NPL
Football Queensland operates competitions for men at the U18, U16, U15, U14, U13 and U12 levels.
They also operate divisions for girls at the U15 and U13 levels. Both genders have their own premier
senior competition. Unlike some other MFs, the NPL in Queensland does not use promotion and
relegation. Instead, clubs are licensed for a three-year period. Additionally, some JNPL clubs are
required to recruit players from particular catchment lists. These licences are currently under
review, and promotion and relegation between the NPL and Queensland Premier League is expected
to be introduced in 2018.6

Northern New South Wales NPL

When the NPL first launched in Northern NSW, it fielded teams at the U22, U19, U17, U15, U14 and
U13 levels. These age categories have been standardised with the other states for 2017, however
this prompted opposition from the NPL clubs. The main reason for the backlash was the change from
an U22 competition to an U20 competition with an allowance made for five overage players.7

Similarly, coupled promotion and relegation was initially in place when the NPL launched. However,
this was changed to a three-year licensing model, where clubs at the top of Northern League 1 can
apply for a licence to join the NPL.8

Victorian NPL

The NPL in Victoria has two main divisions, with separate sub-divisions for east and west in the
second-division NPL. While promotion and relegation occurs between NPL1, NPL2 and the state
leagues, a small number of regional clubs are allowed to keep their junior teams in the NPL even if
their senior teams are relegated.

The two NPL divisions emerged as a result of Football Federation Victoria’s original decision to only
admit a limited number of clubs to the NPL. The second division was created to allow more teams to
be admitted.

5
 Val Migliaccio, ‘SA Soccer Edging Closer to a Revolution After National Premier League Clubs Hold Secret

Meetings’ The Advertiser 2015 http://www.adelaidenow.com.au/sport/football/a-league/teams/adelaide/sa-
soccer-edging-closer-to-a-revolution-after-national-premier-league-clubs-hold-secret-meetings/news-
story/a2ac6c39e6948092db2f4e2e68694886 .
6
 Personal Communication; see also Football Queensland, Playstation 4 National Premier Leagues 2018

Information Pack, <http://www.footballqueensland.com.au/wp-content/uploads/2016/12/2018-Information-
Pack-PS4NPLQLD-Men.pdf>.
7
 Craig Kerry, ‘NNSWF Approve Changes to NPL for 2017 and Beyond’ Newcastle Herald 2015

<http://www.theherald.com.au/story/3566347/northern-lock-in-drop-of-npl-age-divisions/>.
8
 Personal communication.

http://www.footballqueensland.com.au/wp-content/uploads/2016/12/2018-Information-Pack-PS4NPLQLD-Men.pdf
http://www.footballqueensland.com.au/wp-content/uploads/2016/12/2018-Information-Pack-PS4NPLQLD-Men.pdf

 11

Another issue which has been raised in Victoria is low potential transfer fees for NPL players
transitioning into the A-League. In other words, clubs may have little incentive to develop a top-tier
player for the A-League if their return on investment does not justify the costs of developing the
player. 9 This issue was also raised in the 2014-2016 NPL WA Strategic Plan. At the same time
however, it has been reported that clubs in Victoria and New South Wales are spending up to
$450,000-$500,000 on their senior teams. 10 Unsustainable financial practises can become a problem
in any area of the game. It should be noted that junior players are required to pay for their
development through club registration fees.

Other Sport Example - Premier Cricket

Premier Cricket operates as a second-tier competition in all states and territories except the
Northern Territory, similar to how the NPL functions. A review focusing on the Victorian league11
highlighted the following issues:

 Cost of facilities and councils looking for a greater return on investment.

 Competition for facilities from other sports.

 Population growth which is not adequately accounted for by the league.

 Issues with volunteer retention.

 Poor connections between Premier Cricket and junior competitions.

 Limited depth to the women’s game.
Some of these issues, as well as the issues raised by other MFs will be important for an analysis of
best practice.

Analysis of Issues for Best Practice

Player Development
Numerous elite player development models exist in the sporting literature. However, many of these
have been criticised for prescribing overly rigid developmental stages and not accounting for local,
sport-specific factors. The Foundations, Talent and Achievement, Elite and Mastery (FTEM) model
employed by the Australian Institute of Sport seeks to overcome these issues by providing a non-
linear series of stages which are broad enough to adapt to different contexts. 12 This model is
displayed in Figure 4.

9
 Michael Lynch, ‘Victorian Clubs Plan Revolt to Force A-League Promotion and Relegation’ The Sydney

Morning Herald 2017 http://www.smh.com.au/sport/soccer/victorian-clubs-plan-revolt-to-force-aleague-
promotion-and-relegation-20170305-gur017.html
10

 Michael Cockerill, ‘As the A-League Stagnates, the National Premier League is in an Arms Race’ The Sydney
Morning Herald 2017 http://www.smh.com.au/sport/soccer/as-the-aleague-stagnates-the-national-premier-
league-is-in-an-arms-race-20170225-gulfgf.html
11

 For further discussion, see Cricket Victoria, Premier Cricket Review 2009-2010, (Cricket Victoria, 2010).
12

 See discussion in Jason P Gulbin et al, ‘An Integrated Framework for the Optimisation of Sport and Athlete
Development: A Practitioner Approach’ (2013) 31(12) Journal of Sports Sciences 1319.

http://www.smh.com.au/sport/soccer/victorian-clubs-plan-revolt-to-force-aleague-promotion-and-relegation-20170305-gur017.html
http://www.smh.com.au/sport/soccer/victorian-clubs-plan-revolt-to-force-aleague-promotion-and-relegation-20170305-gur017.html
http://www.smh.com.au/sport/soccer/as-the-aleague-stagnates-the-national-premier-league-is-in-an-arms-race-20170225-gulfgf.html
http://www.smh.com.au/sport/soccer/as-the-aleague-stagnates-the-national-premier-league-is-in-an-arms-race-20170225-gulfgf.html

 12

Figure 4: The FTEM Model

The foundational level focuses on the acquisition of basic motor and sporting skills. In the context of
football, this would include basic game skills such as dribbling and passing, as well as gradual
exposure to game environments. The talent and achievement model focuses on the identification of
talented players for placement into elite pathways. Finally, the elite and mastery levels focus on
sustaining elite performance at top-tier levels of the sport.

Though age does not necessarily determine an athlete’s position in FTEM, the use of Skill Acquisition
Programs up to the U13 level clearly recognises that younger, foundation-level players should focus
on developing basic skills.

Although there is a clearly defined pathway of progress to elite tiers in theory, it is less clear how the
NPL facilitates progression to more elite stages in practice. Of the 210 players who competed in the
2014 U18 division, nine are in the 2017 U18 division, 72 are in the 2017 U20 division and 25 are in
the 2017 1st division. Without benchmarks for success, it is difficult to know if this is a positive or
negative outcome.

Broad factors which have been linked to elite player progression and attrition in the sporting
literature are listed in Figure 5, below.13 Since these come from a variety of sports, they should be
read as suggestions and not definitive explanations:

13

 Derived from: Kristine Toohey et al, Improving the Identification & Development of AǳǎǘǊŀƭƛŀΩǎ {ǇƻǊǘƛƴƎ
Talent, (Australian Research Council Linkage Project, 2015); Gulbin, as above, n 1; Jason P Gulbin et al, ‘A Look
Through the Rear View Mirror: Developmental Experiences and Insights of High Performance Athletes’ (2010)
2(2) Talent Development and Excellence 149; Hugo Relvas et al, ‘Organisational Structures and Practices in Elite
European Professional Football Clubs: Understanding the Relationship Between Youth and Professional
Domains’ (2010) 10(2) European Sport Management Quarterly 165; Joseph Baker and Sean Horton, ‘A Review
of Primary and Secondary Influences on Sport Expertise’ (2004) 15(2) High Ability Studies 211; Daniel Gould et
al, ‘Reasons for Attrition in Competitive Youth Swimming’ (1982) 5(3) Journal of Sport Behaviour 155.

 13

Figure 5: Factors Influencing Elite Progression and Attrition

Factors Influencing Progression Factors Influencing Attrition

 Generally
o Initial ability
o Quality coaching – particularly

from coaches who are good
motivators

o Strong family support
o High training commitment and

motivation
o Passion for the sport
o Competitive mindset
o High quality of competition
o ‘Chance events’ where a player

is noticed by talent scouts

 At junior levels
o Conflicts with other leisure

activities
o Dislike for the time commitment
o Lack of support for junior clubs

 At senior levels
o Financial issues
o Repeated injuries
o Inadequate coaching and/or

facilities

 Generally
o Poor performance
o Physical remoteness and lack of

access to transport

While many of these factors are outside the NPL and Football West’s control, professional standards,
depth of competition, support for junior clubs and talent selection procedures are not.

On the specific issue of pathways between junior and elite levels, some limited suggestions currently
exist. At the individual club level, an issue which has been highlighted is a lack of formal links
between juniors and seniors within the same club. In the context of European football clubs, it has
been suggested that this may be the result of poor managerial contact between senior and junior
departments. It may also be due to a lack of opportunities for juniors and seniors to interact.=14 It has
been suggested that a lack of managerial contact can be addressed by providing clear hierarchies
and role responsibilities within clubs. On the other hand, methods for increasing contact between
juniors and seniors in the AFL15 have included:

 Rostering senior players to assist with junior training.

 Increasing contact between senior coaches and junior teams.

 Allowing junior and senior players to share facilities.

 Encouraging junior players to attend senior games and vice versa.

 Inviting junior and senior clubs to the same social functions.

 Distributing information on the seniors to junior players.
Elite junior teams are not always coupled to their senior counterparts. In England, Germany, Spain
and France, this does not occur.

A strategy which has been proposed in the context of improving elite cricket development is to track
the number of ‘elite’ or senior players produced as a Key Performance Indicator.16 Similarly, NPL
clubs are provided some incentive for producing A-League players, or other elite players, through

14

 For more in-depth discussion of this issue, see Relvas et al, as above, n 13.
15

 See Australian Football League, Club Management Program, (AusSport, 2004).
16

 Cricket Australia, Australian Team Performance Review – Summary Report, (Cricket Australia, 2011).

 14

the training compensation system described in FIFA regulations. The amount is capped at $10,000
for an NPL player moving to an A-League club.

Feeder Models
In some states, NPL clubs work with surrounding junior clubs in a feeder model. An example of such
a list, taken from the Queensland team ‘Olympic FC’ is presented below:

 Annerly Recreation Club Inc

 Brisbane Olympic Utd Soccer & Sporting Club Inc

 Central Brisbane Football Club

 Eastern Suburbs Soccer Club Ltd

 Holland Park Hawks Football Club Inc

 Kangaroo Point Rovers

 Oxley Utd Sporting Club Inc

 Rocklea Utd Soccer Club Inc

 Tarragindi Tigers

 Taringa Rovers Soccer Football Club

While this model works well in areas where there are clear geographic districts, a potential problem
is the clustering of clubs in the centre of Perth. Additionally, certain clubs may not see themselves as
feeder clubs and instead aspire to be in the NPL themselves.

 15

Population Growth
From 2016 to 2021, certain local government areas (LGAs) are projected to experience considerable
population growth.17 A number of these areas are not currently serviced by a nearby NPL club. Those
areas, alongside the approximate distance to the nearest NPL club, are displayed in Figure 6.

Figure 6: LGAs with Significant Population Growth, Sorted by No. of New Family Homes

LGA Name Projected New
Residents (2016-
2021)

Projected New
Family
Households
(2016-2021)

Approximate
Distance to
Nearest JNPL
Club (kms)

Approximate
Distance to
Nearest SNPL
Club (kms)

Wanneroo 40,240 10,300 11.4 11.4

Gosnells 12,480 2,400 10.8 12.9

Busselton 4,300 2,100 47 210

Serpentine-
Jarrahdale

10,860 2,000 26.7 30.1

Kwinana 13,160 1,900 19.5 18.5

Canning 8,830 1,300 8.8 19.1

Victoria Park 6,760 700 7.5 7.5

Mundaring 4,920 500 28.6 28.6

Kalamunda 6,060 500 22.2 22.2

All of these communities have recognised the importance of access to sport in their respective
strategic plans. Since there is some relationship between physical remoteness and elite player
progression, it may be important to address some of these areas in the coming years. The northern
corridor is significant

Governance and Facility Development
The NCR raised governance reform as an issue. This was to ensure (broadly speaking) that clubs are
acting in the best interests of their members and players. Appendix D contains a comparison of FFA
governance and reporting requirements, Football West governance and reporting requirements and
a best practice checklist for grassroots West Australian sporting clubs, developed by an Edith Cowan
University researcher.

While current governance requirements broadly align with best practice in theory, there are a
number of issues related to facilities. The first is local government requirements for new facilities.
While different local governments have different policies, the Department of Sport and Recreation
provides a Facilities Planning Guide which summarises the facility application process. This provides
that such facilities must be accompanied by a comprehensive needs assessment (including

17

 Data on population growth and family homes sourced from West Australian Planning Commission, WA
Tomorrow, < https://www.planning.wa.gov.au/publications/6194.aspx>; Distance to NPL club approximated
using Google Maps.

https://www.planning.wa.gov.au/publications/6194.aspx

 16

community consultation), an assessment of similar services and consultation with other local
government authorities.

Some local governments provide additional requirements on top of these procedures. For example,
the City of Wanneroo requires new sporting facilities to be located within 1km of schools and main
roads, as well as 250m from a public transit stop.18 Similarly, the proposed East Fremantle
Recreation and Community Facilities Strategy provides, as a key principle, that facilities for the
exclusive use of one group should be given low priority or rejected outright.19

Despite running an NPL night series, Football West does not have an official, published lighting
policy. Rather, Football West maintains internal requirements. Required lighting standards for
football in Australia are contained in Australian Standard AS 2560.1-2002 (Sports Lighting – General
Principles) and Australian Standard AS 2560.2.3-2007 (Sports Lighting – Specific Applications –
Football All Codes). These have been adopted by Football Federation Victoria in an official lighting
policy.

The required amount of horizontal illuminance (lux) for semi-professional and professional activities
is displayed below.

Figure 7: Required Lux According to Australian Standard AS 2560.2.3-2007

Activity Professional Lux Semi-Professional
Lux

Training 100 50

Match Practice 200 100

Competition 500 200

However, in order for any governance or facility requirements to be effective, they must be
adequately enforced. As Football West emphasised when the NPL was being developed, such
standards are necessary to ensure the NPL remains an elite competition. An audit of existing facility
standards will assess what the NPL facility requirements have achieved.

Changing Attendance Patterns
Viewing figures for the NPL across mediums are displayed below.

Figure 8: Average NPL round attendance excluding finals, estimated by clubs/match reporters

2014 2015 2016

1,642 1,217 1,160

18

 City of Wanneroo, Acquisition and Development of Community Purpose Sites Policy, 12 December 2006,
http://www.wanneroo.wa.gov.au/downloads/file/58/acquisition_and_development_of_community_purpose_
sites_policy.
19

 Town of East Fremantle, Provision of a Recreation and Community Facilities Strategy Final Report ς
December 2016, (SGL Consulting, 2016).

http://www.wanneroo.wa.gov.au/downloads/file/58/acquisition_and_development_of_community_purpose_sites_policy
http://www.wanneroo.wa.gov.au/downloads/file/58/acquisition_and_development_of_community_purpose_sites_policy

 17

In-person attendance has been declining in recent years due to a number of factors, including
lifestyle changes. While increasing match attendance figures was not a stated goal of the NPL
reforms, it is important to contextualise this observation in light of other information. Figures 9-12
present engagement with the NPL from a variety of sources.

Figure 9: Average number of hits on weekly Youtube Highlights Show, excluding finals

Year 2014 2015 2016 2017

Seven Day breakdown 2,284 2,435 2,195 2,775*
*First four rounds only.

Figure 10: Average NPL website hits per month during the NPL season

2014 2015 2016

236,695 376,721 551,276

Figure 11Υ {ŜŀǊŎƘ ŜƴƎƛƴŜ ƛƴǘŜǊŜǎǘ ŦƻǊ ǘƘŜ ǘŜǊƳ Ψbt[²!Ω ŦǊƻƳ DƻƻƎƭŜ Trends. Each data point is
presented as a proportion of the highest interest level recorded.

Figure 12: NPL Finals streaming figures for all of Australia, 2015-2016

 2015 2016 Change

Avg. Views per Final 2,314 2,477 + 5.9%

Total Views 13,884 17,342 + 24.9%

Avg. View Duration (mins:secs) 12:30 15:59 + 27.9%

Taken together, these figures suggest that interest in the NPL through some mediums has
decreased, such as attendance. However, interest from other mediums, such as website hits, has
increased. The key issue will become how to leverage these changing forms of engagement.

 18

Player Fees
Average NPL fees across all age levels are displayed anonymously for each club in Figure 13, below.

Figure 13: Average NPL registration fees across age groups

Clubs Average Fee ($)

Average Across Clubs and Age Levels 789.29

JNPL Club 1 570

JNPL Club 2 770

JNPL Club 3 390

JNPL Club 4 850

JNPL Club 5 650

JNPL Club 6 850

JNPL Club 7 470

JNPL/SNPL Club 1 880

JNPL/SNPL Club 2 850

JNPL/SNPL Club 3 700

JNPL/SNPL Club 4 390

JNPL/SNPL Club 5 1,150

JNPL/SNPL Club 6 950

JNPL/SNPL Club 7 750

JNPL/SNPL Club 8 950

JNPL/SNPL Club 9 831.25

JNPL/SNPL Club 10 885

JNPL/SNPL Club 11 1,101.25

JNPL/SNPL Club 12 990

JNPL/SNPL Club 13 927.5

JNPL/SNPL Club 14 670

Some clubs are operating on lower player fees than others. High fees may encourage talented
players to select a non-NPL pathway. Financial difficulties are an important factor in elite player
attrition. While a fee cap may cause clubs to raise their fees to meet the cap, New South Wales has
introduced a player fee cap of $2,400 for first division juniors and $1,500 for second division juniors.

Despite the NCR’s desire to make fee structures transparent, Football West has not required clubs to
communicate NPL fees or provide a breakdown of where player fees are spent. While some clubs
voluntarily disclose their NPL fees on their websites, this does not always occur.

 19

Summary of Best Practice Approaches
Item Description/Justification

Elite Competitions not
Introduced at Foundational
Levels

Research on youth development presented above suggests that foundation-
level players should not be placed into elite competitions. While the current
NPL starts the elite competition at an U12 level, FFA currently recommends
U13 as the minimum age group.

Clear Pathways Between Junior
and Senior Clubs

Research on youth development presented above suggests that providing
juniors with clear, formal pathways is important for their progression. However,
not all of the current JNPL teams have linked SNPL teams. Means to facilitate
these pathways include the use of a junior catchment system and better
integration between juniors and seniors within the same club.

Sustainable Expenses at all
Levels

The experiences of other MFs have demonstrated that proportionate and
realistic fees and expenses should be maintained wherever possible. This
applies to both fees charged to clubs and fees charged by clubs to their players.

High Quality Coaching and
Facilities

Research presented above indicates that quality coaching and facilities are
linked to elite development. However, it must be recognised that accreditation
is a significant expense for clubs. Additionally, local governments may impede
progress on particular requirements. Therefore, changes to coaching or facility
requirements should be worth the required investment.

Appropriate Geographic Spread
of Opportunities

Certain areas are projected to undergo significant growth in population and
family homes. Additionally, registered players are concentrated in the northern
suburbs. Access to elite opportunities should be considered going forward.

Lighting Policies Conforming
with Australian Standards

Better lighting allows players to stay out for longer. Lighting standards for
football are set out in Australian Standards AS 2560.1-2002 and AS 2560.2.3-
2007. These should form the basis of any official West Australian policy.

 20

Appendix A: Heat Map of Registered Players and JNPL/SNPL Clubs20

20

 These maps were generated using a combination of Map Customizer (https://www.mapcustomizer.com/)
and Open Heat Map (http://www.openheatmap.com/). Density is linked to player postcodes.

https://www.mapcustomizer.com/
http://www.openheatmap.com/

 21

Appendix B: Heat Map of Registered Players and SNPL/JNPL, State League 1,
State League 2 and Amateur Premier League Clubs

 22

Appendix C: NPL Structures Across Federations
 WA SA NSW VIC TAS QLD N. NSW ACT

No. of top
tier senior
teams

14* 12 12 12 8 10 10 10

Teams
required to
field

For Seniors: 1
st

,
U20, U18, U16,
U15, U14, U13, U12

For Juniors Only:
U16, U15, U14,
U13, U12

For Entire
Competition: 1

st
,

U18s

For aŜƴΩǎ bt[м, 2
and 3: 1

st
, U20, U18

For Juniors 1, 2:

U16, U15, U14,
U13

CƻǊ ²ƻƳŜƴΩǎΥ 1st
Grade, Reserve
Grade, U17, U15,
U13 (all)

All competitions
listed below are
separate and have
different numbers
of teams.

For Entire
Competition: 1st

For Entire
Competition: 1

st
,

U18s, U16s, U15s,
U14s, U13s, U12s.

For Entire
Competition: U22s,
U19s, U17s, U15s,
U14s, U13s.

N/A

Adult Men ᾜ ᾜ ᾜ ᾜ ᾜ ᾜ ᾜ ᾜ

Adult
Women

ᾠ ᾜ ᾜ ᾜ ᾠ ᾜ ᾠ ᾜ

Boys ᾜ ᾜ ᾜ ᾜ ᾠ ᾜ ᾜ ᾜ

Girls ᾠ ᾠ ᾜ ᾜ ᾠ ᾜ ᾠ ᾠ

Max Player
Points

200 200 200 (NPL1 and 2)
270 (NPL3 only)

200 200 200 180 Documentat
ion claims
200. Some
teams at
201 in
practice.

Male
Structure
and
Divisions

1
st

 (Normal, Top 4)
U20 (Normal,
Finals)
U18 (Normal, Top

1
st

 (Main, Finals,
Reserves)
U18 (Main, Finals,
Reserves)

1
st

 (NPL1, 2, 3 –
Main and Finals)
U20 (NPL1, 2, 3 –
Main and Finals)

1
st

 (NPL1 Main
(Main, Finals), NPL2
East and West,
Playoffs and Grand

1
st

 (Main Only) 1
st

 (Main, Finals)
U20 (Main Only)
U18 (Main Only)
U16 (Main Only)

1
st

 (Main, Finals)
U22 (Main, Finals)
U19 (Main, Finals)
U17 (Main, Finals)

U18 (Main,
Finals)
U16 (Main,
Finals)

 23

4)
U16 (Group A, B
and Finals)
U15 (Group A, B
and Finals)
U14 (Group A, B
and Finals)
U13 (Group A, B
and Finals)
U12 (Group A, B
and Finals)

U18 (NPL1, 2, and 3
– Main and Finals)
U16 (1

st
, NPL2 –

Main)
U15 (1

st
, NPL2 -

Main)
U14 (1

st
, NPL2 –

Main)
U13 (1

st
, NPL2 –

Main)

Final)
U20 (Main, East,
West)
U18 (East, West)
U16 (East, West)
U15 (East, West)
U14 (East, West)
U13 (East, West)
U12 (East, West)

U15 (Main Only)
U14 (Main Only)
U13 (Main Only)
U12 (Main Only)

U15 (Main, Finals)
U14 (Main, Finals)
U13 (Main, Finals)

U14 (Main,
Finals)
U13 (Main,
Finals)

Female
Structure
 and
Divisions

N/A N/A 1
st

 (NPL1 and 2 -
Main, Finals)
Reserves (NPL1, 2 -
Main, Finals)
U17 (NPL1, 2 -
Main, Finals)
U15 (NPL1, 2 -
Main, Finals)
U13 (NPL1, 2 -
Main, Finals)

1
st

 (Main, Finals)
U18 (Main, Finals)
U15 (Main, Finals)
U13 (Main, Finals)

N/A 1
st

 (Main, Finals)
U15 (Main)
U13 (Main)

N/A N/A

Club feeder
system in
place?

N N N N Y Y N N

NPL Club
Transition
Model

Clubs initially
granted a two-year
licence. Senior
promotion/relegati
on between 1

st
 Div.

and State Leagues.
No junior
relegation.

Promotion/relegati
on between 1

st
 Div.

and State Leagues

Promotion and
relegation between
NPLs 1, 2, 3 and
State League

Promotion/relegati
on between NPL2
and State Leagues.
However, a small
list of regional clubs
are allowed to keep
their juniors in the
NPL even if the
senior team is
relegated.
Otherwise, both
seniors and juniors

Promotion and
relegation to/from
regional
championship cups
will start in 2017

Clubs are licensed
by Football
Queensland.

Previously used a
system of
promotion/relegati
on where junior
clubs were
relegated based on
senior
performance. From
2017, 1

st
 Div. will

use a three year
licensing system
instead.

Clubs
licensed by
Capital
Football.

 24

are affected.

Clubs must also
sign a participation
licence.

* Based on 2017

 25

Appendix D: Governance/Reporting Checklists
Best Practice Checklist21 FFA Requirements Football West Requirements

 Quality volunteers

 Financial accountability

 Open communication

 High standard of equipment and facilities

 Up-to-date governance (constitution, by-
laws up to date, etc)

 Dedicated committee with specific roles
for each member

 Committee attends meetings

 Clear club goals, vision and sense of
pride

 Committee is approachable and
accessible

 Enjoyable membership environment for
members

 Good relationships with stakeholders
(local government, etc)

 Use of technology to facilitate
administration

 Gains and retains sponsors

 Ability to respond to changing
circumstances

 Works with the local community and
hosts social events

 Youth training plan – TDs
must submit
implementation reports

 Stakeholders recognised
as members under
constitution

 Annual business plan

 Hosts one annual forum

 Statutory declarations for
player agents and private
academies

 AGM

 Compliance with
registration regulations

 Financial records and
statements available

 Use of accounting systems

 Training compensation
scheme

 Documented club
structure and roles

 Youth training plan

 List of coaches

 List of medical professionals

 Club constitution

 Club vision/goals must be submitted

 Date of public forum

 Business plan

 Player Contract Statutory Declaration

 Academy Statutory Declaration

 Management Structure

 Technical Report on Training Programs

 Report on player fees

 Constitution which includes voting rights

 AGM each year

 Public forum held each year

21

 Best practice checklist sourced from: Elissa J Burton, Organisational Effectiveness in Selected Grass Roots Sporting Clubs in Western Australia (PhD
Thesis, Edith Cowan University, 2009).

