

FOOTBALL WEST LIMITED FINANCIAL REPORT For the year ended 30 September 2010

TABLE OF CONTENTS

	Page
Chairman's Report	2-5
Director's Report	6-8
Auditors' Independent Declaration	9
Statement of Comprehensive Income	10
Statement of Financial Position	11
Statement of Changes in Equity	12
Statement of Cash Flows	13
Notes to and forming Part of the Financial Statements	14-21
Directors' Declaration	22
Independent Audit Report	23 - 24
League Tables	25-29

Chairman's Report

I am pleased to once again present the Annual Report for the 2009/10 period as Chairman of Football West which will also be my final report to members as I have decided to stand down from the Board effective from this year's Annual General Meeting.

The 2009/10 year has been extremely successful on a number of fronts.

As you will see from the financial statements following, I am pleased to report that we have made substantial inroads in turning the financial position of the company around, and under the stewardship of our Finance Director, Liam Twigger, we have recorded a modest surplus which we wish to reinvest back into the development of the game.

Other success has been achieved across the key areas of our business, with some of the highlights detailed below in the departmental sections.

Game Development

It has been a productive year for the Game Development Department, which has continued the steady progress of the last five years and placed us in a strong position where we can look forward with confidence to the next five years. A key performance indicator of this development was the recent success of our Under 15 State Boy's team in winning this year's National Youth Championships in Coffs Harbour – the first such achievement in over 24 years for our state.

Community Programs have continued to grow with the now firmly established Harvey Fresh holiday clinics attracting hundreds of players (with a record turn out in July) and the Futsal Development Program now operating across four terms at several centres. Nearly 300 players have benefited from this Futsal program which continues to assist players obtaining the skills necessary to excel in the outdoor format.

We also welcomed the appointment of Cris Ola and Jamie Harnwell as Development Officers which has seen an increase in direct services to clubs – at this stage only in limited Metropolitan Zones, but nevertheless a positive step forward in bringing the FFA National Curriculum to the grass roots level as Optus Small Sided Football is targeted. Football West will look to expand upon this service in the 2010/11 season.

Our 'Inclusive' programs go from strength to strength and with substantial government funding and the subsequent full time appointment of Gordon Duus to oversee this growing area the future looks bright. Highlights for the year include another successful Multicultural Games 'Footy with the Fuzz' program which won a number of industry awards. Local coach Asefa Woldermariam took out the FFA's Community Coach of the year award after receiving the WA nomination for his excellent work with emerging migrant communities. Disability and Indigenous programs have also expanded and will also be areas of increased activity in the future.

The FFA revamped the Community Coach Pathway and the past year has seen a full roll out in the state as we continue to provide opportunities to our coaches. Almost 500 coaches have attended courses this year and a total of over 3000 coaches are currently on the database – a substantial increase from the 279 coaches that were recorded in 2005.

The growth in both the quantity and quality of Football West's High Performance Programs continues with nearly 300 young male and female players in the High Performance Centre between the ages of 9 and 14 years. This program provides a solid grounding for our State squads and the outcomes of this program will be witnessed in the not too distant future years. Perhaps more important however is the recognition at National Level with WA consistently 'punching above our weight' for both females and males – with Western Australian youngsters continuing to reach underage national squads in high numbers, well above the percentage of WA's

FOOTBALL WEST LIMITED CHAIRMAN'S REPORT For year ended 30 September 2010

contribution to the national total player numbers. Additionally, The National Training Centre and Western Australian Institute of Sport Programs, in addition to our State programs, are greatly respected throughout the Country as being a leader in the provision of programs to elite players.

Other highlights include the conduct of the inaugural U13 International Challenge in January, featuring four representative teams, the U15 Boys invitation to the Gangjin tournament in Korea, and South West Academy of Sport graduate Callum Richardson captaining the National All Stars team at the U15 National Youth Championships.

Regional

The 2010 QBE Country Week event was the largest ever with 48 teams and more than 780 players. This week long tournament continues to expand and proves a valuable opportunity for the continued development of our regional players.

We continued many of our development programs and activities throughout the various regions in 2009/10 and this will be a major area of focus for the business in 2011 and beyond.

Competition and Registrations

In 2010, participation was recorded on the FFA's National Registration Database as 32,004 players which was down slightly on the 2009 season. The flow on effect of the global financial crisis still seems to be having an effect on football participation at the grass roots level however we hope to see some improvement in next season's numbers.

In 2010, the Public Schools Association joined the Football West family and we are pleased to have them on board and look forward to their continued involvement.

The Allflags Finals Series was again a success in its second year with a repeat of the 2009 grand final with Perth SC facing up to Western Knights. Perth SC was again victorious this time winning 3-1.

The State League Review implementation grew closer to fruition with several clubs indicating their intention to enter into negotiations to upgrade their facilities.

The Sunday League Premier Division was closely contested but Shamrock Rovers prevailed by 4 points and exercised its option to enter the State League in 2011 at the expense of Queens Park. Division One was won by South Perth United with Whitford City also gaining promotion to the top flight. Whitford City completed an incredibly successful year by also winning the Sunday League Cup, beating Olympic Kingsway from the Premier Division in the final, 2-1.

Forrestfield United clinched the Metropolitan League title, with Inglewood United and Balcatta proving too good in the Masters' and Women's Leagues respectively.

The Competitions Department continued its management of the Perth Glory Women's team in the Westfield W-League. The team had an improved performance in season two with the addition of Matildas striker Kate Gill to its ranks. As in season one when Marianna Tabain was awarded the League's Goal of the Year prize, so too in season two was Sam Kerr awarded that prize along with the Player's Player of the year award. Kerr capped off a fantastic 2010 when she was named the FFA Under 20 Footballer of the Year Award at a gala ceremony in Sydney.

In another competitive year for the Junior League, the premier divisions were won by ECU Joondalup (13s),

FOOTBALL WEST LIMITED CHAIRMAN'S REPORT For year ended 30 September 2010

Stirling Lions (14s), Noranda (15s), Cockburn City (16s), Heathridge (Girls 13s), East Fremantle (Girls 15s) and Melville City (Girls 17s).

Optus Small Sided Football was rolled out to one more age group – 10 year olds – and the rollout will be complete in 2011 when 11 year olds play the modified format.

The MyFootballClub registration system was significantly improved and is currently undergoing further improvements, and Football West is excited to be part of the national competition management system initiative involving Sporting Pulse for the 2011 season.

Refereeing

The past season has seen the number of Football West accredited match officials rise 11% to a total of 421 officials in the metropolitan area with the numbers steady at 45 in the regional centres. These increased numbers saw more games being covered with allocated referees at all levels of the game.

The ongoing 'RESPECT' program saw the delivery of the new 'RESPECT kits' to all junior clubs in the metropolitan area along with some regional centres also taking up the program. Overall the program has been well received and this has resulted in a decline in the number of yellow and red cards being issued in games. Football West will continue to evaluate these results in 2011.

Over the past twelve months, staff of the Referees Department visited the regional areas of Newman, Kalgoorlie and Bunbury and had contact with all the other regions including Albany and Geraldton.

Final touches are being put together for the delivery of an on-line referees course - a first in Australia - to commence in January 2011. This on-line course will not only help our accredited referees but also be a valuable tool to assist the many club referees that volunteer their time to referee matches each weekend.

Football West referees continue to be well represented at all levels in the FFA national competitions.

Marketing, Commercial and Events

There were a number of successful events in the 2009/10 season including the 2009 Gold Medal Dinner in November which saw the Burswood Casino play host to over 620 people in WA football's night of nights. Western Knights star midfielder David Micevski walked away with the Gold Medal and a brand new Ford Fiesta from McInerney Ford.

The Sunday, Masters and Metropolitan League Awards Night was again held at Burswood Casino whilst for the first time ever, a Women's Awards Night was held with 200 persons in attendance to celebrate the women's game at the Tompkins Park Function. Other events throughout the year included the WA v Perth Glory Call to Arms Cup in support of the Cancer Council WA, a cocktail function to celebrate the 2010 FIFA World Cup, the Night Series Launch and various finals' matches.

It proved to be a year of stability for the organisation in regards to sponsorship and commercial partnerships. APB Modular, Schweppes Australia, Veto Sports and Select were welcomed aboard as new partners of the game and we hope for long lasting associations with them all. As the nation slowly recovered from the GFC, big dollars were hard to come by, especially at a grass roots level. With a restructure of the commercial area of the business happening throughout the 2010 season, the organisation is well placed to capitalise on its commercial opportunities and welcome new corporate partners in 2011.

Both the Football West websites again proved extremely popular with local football fans, with Football West TV again providing multimedia access to the best of our local game, with other states and territories implementing

FOOTBALL WEST LIMITED CHAIRMAN'S REPORT For year ended 30 September 2010

similar initiatives in their areas. 2011 will see an overhaul of FWTV and the main website, in addition to an exciting new website development for referees and the laws of the game as well as a fully digital club registration and team management module that will assist clubs in their registration processes. Planning also commenced for the first ever Football West 'App' for smart phones which will roll out in 2011 and cement Football West's reputation as a technology leader in the industry.

Management

In May we saw the appointment of Peter Hugg as Chief Executive Officer of the company. He brings with him a wealth of international expertise to the sport in the West and will enable us to continue to progress the game to its rightful position as a market leader. On behalf of the company I would like to thank Mr Luke Martin who volunteered his services as Acting General Manager during the search for a new CEO. Luke also spent a number of years as a Director before his resignation in July. In thanking Luke for his service to the sport, I also acknowledge my fellow Board members both past and present for the time that they volunteer and the expertise and services that they contribute to the game. I also thank the office staff for their commitment and dedication to the organisation.

The game is nothing without volunteers who give their time and assistance to the successful running of our sport, and I would like to thank our thousands of volunteers for their dedication and ongoing support.

In closing, I would like to say that I have enjoyed my relatively short time with the company and the sport as a whole, and I wish all who are involved the very best in taking the game to further successes.

Mr Kevin Campbell AM Chairman Football West

FOOTBALL WEST LIMITED DIRECTORS' REPORT For year ended 30 September 2010

Your directors submit their report for the year ended 30 September 2010

DIRECTORS

The names of the directors of the company in office during the financial year and until the date of this report are:

Kevin Victor Campbell Chairman (appointed 6 July 2004)
Paul Anthony Kelly Director (elected 17 December 2008)
Robert Andrew Mackay Director (elected 28 February 2007)

Luciano Martin Director (elected 28 February 2007, ceased 19th July 2010)

Janette Caroline Spencer Director (elected 17 December 2008)

Liam Anthony Twigger Director & Company Secretary (elected 17 December 2008)

Anna Maria Liscia Director (appointed 29 July 2009)
Amelio Joseph Claudio Director (appointed 29 July 2009)
Robert Charles Kucera Director (appointed 29 July 2009)

MEETINGS OF DIRECTORS

During the 2010 Financial Year, 14 meetings of Directors were held. Attendances were as follows;

Name	No. Eligible to attend	No. Attended	% Attended
Kevin Campbell	14	12	86
Paul Kelly	14	11	79
Robert Mackay	14	11	79
Luciano Martin	10	7	70
Janette Spencer	14	10	71
Liam Twigger	14	13	93
Anna Liscia	14	13	96
Amelio Claudio	14	13	96
Robert Kucera	14	12	86

NATURE OF OPERATIONS AND PRINCIPAL ACTIVITIES

Football West Limited is a member of the Football Federation Australia and administers Football through the state of Western Australia. Football West promotes provides and regulates football in Western Australia via managed competitions and development programs.

Football West Ltd is a not-for-profit company and any profits, other income and property must be applied to promote its principal activities.

RESULTS AND DIVIDENDS

The results of the company for the year ended 30th September 2010 was profit of \$447,489 (2009: (\$75,096)).

No dividends have been paid by the company or recommended by the directors since the commencement of this financial year. Under the Football West Limited constitution no dividends can be transferred to members.

SIGNIFICANT CHANGES IN THE STATE OF AFFAIRS

The Directors are not aware of any significant changes in the state of affairs during the year ended 30 September 2010.

O6 FOOTBALL WEST

FOOTBALL WEST LIMITED DIRECTORS' REPORT For year ended 30 September 2010

SIGNIFICANT EVENTS AFTER THE BALANCE DATE

The Directors are not aware of any significant changes after the Balance Date.

FUTURE DEVELOPMENT AND RESULTS

It is expected that the activities and operating results of the individual entity will continue throughout the next financial year in the same manner as the past.

CORPORATE INFORMATION

Football West Limited is a company limited by guarantee that is incorporated and domiciled in Australia.

EMPLOYEES

The individual entity employed 18 full time and 1 part time employees as at 30 September 2010.

ENVIRONMENTAL REGULATION AND PERFORMANCE

The company's operations are not regulated by any significant environmental regulation under a law of the Commonwealth or a State or Territory.

DIRECTORS' BENEFITS

During or since the financial year, no director of the company has received or become entitled to receive any benefit, other than a benefit by reason of a contract entered into by the company or a body corporate that was related to the company when the contract was made or when the director received, or became entitled to receive, the benefit with:

- a director: or
- a firm of which a director is a member, or
- an entity in which a director has a substantial financial interest.

INDEMNITY AND INSURANCE

During the financial year, the company has indemnified or paid premiums in respect of a contract insuring directors and officers against liability incurred in their role as directors and officers of the company.

PROCEEDINGS ON BEHALF OF THE COMPANY

No person has applied for leave of court to bring proceedings on behalf of the company or intervene in any proceedings to which the company is a party for the purpose of taking responsibility on behalf of the company for all or any part of those proceedings.

FOOTBALL WEST LIMITED DIRECTORS' REPORT For year ended 30 September 2010

AUDITORS INDEPENDENCE DECLARATION

A Copy of the auditor's independence declaration as required under section 307C of the Corporations Act 2001 has been included on page 9.

Signed in accordance with a resolution of the directors.

Kevin V Campbell

Chairman

Perth

Date: 24th November 2010

Liam Twigger

Director Company Secretary

Perth

Date: 24th November 2010

Tel: +8 6382 4600 Fax: +8 6382 4601 www.bdo.com.au 38 Station Street Subiaco, WA 6008 PO Box 700 West Perth WA 6872 Australia

24 November 2010

Board of Directors Football West Ltd Gibbney Reserve Ferguson Street MAYLANDS WA 6051

Dear Sirs,

DECLARATION OF INDEPENDENCE BY CHRIS BURTON TO THE DIRECTORS OF FOOTBALL WEST LIMITED

As lead auditor of Football West Limited for the year ended 30 September 2010, I declare that, to the best of my knowledge and belief, there have been no contraventions of:

- the auditor independence requirements of the Corporations Act 2001 in relation to the audit; and
- any applicable code of professional conduct in relation to the audit.

Chris Burton Director

CBA

BDO

BDO Audit (WA) Pty Ltd Perth, Western Australia

	Notes	2010 \$	2009 \$
Revenue from continuing operations	2	4,424,904	3,882,985
Total Revenue		4,424,904	3,882,985
Employee Benefits Expense	3	(1,034,550)	(1,031,855)
Depreciation & Amortisation Expense	3	(10,699)	(14,095)
Finance Costs	3	(2,954)	(2,122)
Other expenses	3	(2,929,212)	(2,910,009)
Total Expenses		(3,977,415)	(3,958,081)
Net result from ordinary activities		447,489	(75,096)
Other Comprehensive Income		0	0
Total Comprehensive Income		447489	(75,096)
Total changes in accumulated funds		447,489	(75,096)

The accompanying notes form an integral part of these financial statements.

FOOTBALL WEST LIMITED STATEMENT OF FINANCIAL POSITION For year ended 30 September 2010

	Notes	2010	2009
		\$	\$
CURRENT ASSETS			
Cash and cash equivalents	4	1,538,595	1,017,139
Trade and other receivables	5	401,736	307,085
Inventories	6	6,437	41,630
TOTAL CURRENT ASSETS		1,946,768	1,365,854
NON-CURRENT ASSETS			
Property, plant and equipment	7	54,253	80,268
TOTAL NON-CURRENT ASSETS		54,253	80,268
TOTAL ASSETS		2,001,021	1,446,122
CURRENT LIABILITIES			
Trade and other payables	8	516,259	421,565
Provisions	9	85,602	70,507
Financial liabilities	10	5,405	5,405
TOTAL CURRENT LIABILITIES		607,266	497,477
NON-CURRENT LIABILITIES			
Financial liabilities	11	39,017	41,396
TOTAL NON-CURRENT LIABILITIES		39,017	41,396
TOTAL LIABILITIES		646,283	538,873
NET ASSETS		1,354,738	907,249
ACCUMULATED FUNDS			
Accumulated profits		1,354,738	907,249

ANNUAL REPORT 2010

FOOTBALL WEST LIMITED STATEMENT OF CHANGES IN EQUITY As at 30 September 2010

	Notes	Accumulated Funds	Total
Balance at 1 October 2008		982,345	982,345
Loss for the year		(75,096)	(75,096)
Other Comprehensive Income		-	-
Total Comprehensive Income		-	-
Transactions with members in their capacity as members	_	-	-
Balance at 30 September 2009		907,249	907,249
Balance at 1 October 2009	_	907,249	907,249
Profit for the year		447,489	447,489
Other Comprehensive Income		-	-
Total Comprehensive Income		-	-
Transactions with members in their capacity as members	_	-	-
Balance at 30 September 2010	_	1,354,738	1,354,738

The accompanying notes form an integral part of these financial statements.

FOOTBALL WEST LIMITED STATEMENT OF CASHFLOWS For year ended 30 September 2010

	Note	2010 \$	2009 \$
Cash Flows from Operating Activities			
Receipts from Customers		4,382,933	3,884,875
Interest Received		43,428	31,305
Payments to suppliers and employees		(3,890,125)	(3,761,065)
Interest Paid		(2,954)	(2,122)
Net cash inflow/(outflow) from operating activities	15	533,282	152,993
Cash flows from Investing Activities			
Cash Paid for acquisition of property, plant and equipment		(9,446)	(8,409)
Net cash inflow/(outflow) from investing activities		(9,446)	(8,409)
Cash Flows from Financing Activities			
Loan Repayments		(2,380)	(1,931)
Net cash inflow/(outflow) from financing activities		(2,380)	(1,931)
, , , , , , , , , , , , , , , , , , ,			
Net increase/(decrease) in cash held		521,456	142,653
Cash at beginning of the financial year		1,017,139	874,486
Cash at end of the financial year	4	1,538,595	1,017,139
•			

The accompanying notes form an integral part of the financial statements.

ANNUAL REPORT 2010

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

(a) Basis of Accounting

The financial report is a special purpose financial report which has been prepared specifically for distribution to members in accordance with the entity's constitution. The directors have determined that that the Company is not a reporting entity.

The financial report has been prepared in accordance with the requirements of the *Corporations Act 2001*, and the recognition and measurement requirements of the following applicable Australian Equivalents to International Financial Reporting Standards:

AASB 101	Presentation of Financial Statements
AASB 107	Cash Flow Statements
AASB 108	Accounting Policies, Changes in Accounting Estimates and Errors
AASB 110	Events after the Balance Sheet Date
AASB 1031	Materiality
AASB 1048	Interpretation and Application of Standards

No other Accounting Standards, Urgent Issues Group Interpretations or other authoritative pronouncements of the Australian Accounting Standards Board have been applied.

The financial report is prepared on an accruals basis and is based on historic costs and does not take into account changing money values or, except where specifically stated, current valuations of non-current assets.

The following material accounting policies, which are consistent with the previous period unless otherwise stated, have been adopted in the preparation of this report:

(b) Cash and Cash Equivalents

Cash and cash equivalents includes cash on hand, deposits held at call with banks and other short-term highly liquid investments with original maturities of three months or less.

(c) Trade and other receivables

Trade receivables are recognised and carried at original invoice amount less a provision for any uncollectible amounts. An estimate for doubtful debts is made when collection of the full amount is no longer probable. Bad debts are written off as incurred.

Receivables from related parties are recognised and carried at the nominal amount due.

(d) Inventories

Inventories are measured at the lower of cost and net realisable value.

(e) Property, Plant and Equipment

Each class of property, leasehold buildings, plant and equipment is carried at cost or fair value less, where applicable, any accumulated depreciation and impairment losses.

Depreciation

Depreciation is provided on a diminishing value basis on all plant and equipment, at rates calculated to allocate the cost, less estimated residual value, against revenue over the estimated useful lives of the assets.

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

The depreciation period used for each class of depreciable assets is:

Major depreciation periods are: 2010

Plant and Equipment 3 to 5 years (20% or 30%)

Leasehold Buildings 20 years (5%)

(f) Leases

Leases of fixed assets where substantially all the risks and benefits incidental to the ownership of the asset, but not the legal ownership that are transferred to entities in the economic entity are classified as finance leases.

Leased incentives under operating leases are recognised as a liability and amortised on a straight-line basis over the life of the lease term.

(g) Trade and Other Creditors

Liabilities for trade creditors and other amounts are carried at cost which is the fair value of the consideration to be paid in the future for goods and services rendered, whether or not billed, to the entity.

Payables to related parties are carried at their principal amount.

(h) Employee Benefits

Provision is made for the company's liability for employee benefits arising from services rendered by employees to balance date. Employee benefits that are expected to be settled within one year have been measured at the amounts expected to be paid when the liability is settled, plus related on-costs. Employee benefits payable later than one year have been measured at the present value of the estimated future cash outflows to be made for those benefits.

(i) Provisions

Provisions are recognised when the company has a legal or constructive obligation, as a result of past events, for which it is probable that an outflow of economic benefits will result and that outflow can be reliably measured.

(j) Revenue Recognition

Revenue from the sale of goods and services is recognised upon the delivery of the good or service except for revenue generated from referees.

Interest revenue is recognised on a proportional basis taking into account the interest rates applicable to the financial assets.

Player registration and team entry fees are recognised at the time of registration.

All revenue is stated net of the amount of goods and services tax (GST).

(k) Goods and Services Tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Australian Tax Office. In these circumstances the GST is recognised as part of the cost of acquisition of the assets or as part of an item of the expense. Receivables and payables in the balance sheet are shown inclusive of GST.

ANNUAL REPORT 2010

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

(I) Grants and Sponsorship Income

Grant and Sponsorship income is recognised in income when received from the granting authority. In order for the grant to be recognised in income, the following conditions must be satisfied:

- the entity must control the contribution or the right to receive the contribution.
- it is probable that the economic benefits will flow to the entity.
- the amount can be reliably measured.

If it is more than probable the contribution will be returned to the contributing authority then the grant contribution will be recognised as a liability.

(m) Comparative Figures

When required by Accounting Standards, comparative figures have been adjusted to conform to changes in presentation for the current financial year.

(n) Borrowings

Borrowings are initially recognised at fair value, net of transaction costs incurred. Borrowings are subsequently measured at amortised cost. Any difference between the proceeds (net of transaction costs) and the redemption amount is recognised in the income statement over the period of the borrowings using the effective interest method.

Borrowings are removed from the balance sheet when the obligation specified in the contract is discharged, cancelled or expired. The difference between the carrying amount of a financial liability that has been extinguished or transferred to another party and the consideration is paid, including any non-cash assets transferred or liabilities assumed, is recognised in other income or other expenses.

Borrowings are classified as current liabilities unless the company has an unconditional right to defer settlement of the liability for at least 12 months after the reporting date.

(o) Income Tax

Football West is exempt from income tax by virtue of Section 50 of the Income Tax Assessment Act 1997 (Cth).

	2010	2009
	\$	\$
2. REVENUE FROM ORDINARY ACTIVITIES		
Player Registrations	1,958,798	1,794,305
Grants	582,737	402,500
Development Fees	904,758	678,194
Sponsorship	180,555	274,394
Referees	306,783	282,643
Team Entries Fees	241,904	226,795
Other Income	249,369	224,154
Total Revenue from ordinary activities	4,424,904	3,882,985

During the year, Football West received \$582,737 in grants, for the year ended 30 September 2010 \$90,000 remains unspent as the programs it relates to has not commenced as at the 30th September 2010 (\$40,000 Heathways - Smarter than Smoking and \$50,000 Department of Sport and Recreation - CaLD and Disability programs. It is anticipated that these funds will be spent in the 2010/2011 Financial Year.

	2010	2009
	\$	\$
3. EXPENSES FROM ORDINARY ACTIVITIES		
Depreciation Expense	7,699	11,095
Amortisation Expense	3,000	3,000
Total Depreciation/Amortisation Expense	10,699	14,095
Finance Cost:		
Interest on Loan - City of Bayswater	2,954	2,122
Employee Benefits Expense:		
Salaries and Wages	951,756	951,652
Superannuation	82,794	80,203
Total Employee Benefits Expense	1,034,550	1,031,855
Other Expenses from Ordinary Activities:		
Insurance expense	306,575	272,384
Coaches	242,665	335,779
Consultants and Contractors	200,389	130,022
Travel and Accommodation	386,343	396,003
Computer and Internet	53,230	39,349
Audit Fees	9,382	11,500
Football Federation Australia Levy	383,434	369,632
Advertising and Marketing	248,323	226,352
Bad Debts Expense	7,092	9,573
Sports Equipment	175,710	207,539
Competitions	7,322	18,116
Printing, Postage and Stationery	41,859	19,911
Payroll tax	3,893	35,719
Referees	219,742	219,108
Prize Money & Trophy's	171,439	88,150
Hire of Grounds & venues	43,713	101,414
Physio & First Aid	49,663	51,315
Brochures & materials	35,816	85,855
Other expenses	342,622	292,288
Total Other Expenses from Ordinary Activities	2,929,212	2,910,009
4. CASH AND CASH EQUIVALENTS		
Cash on hand	500	500
Cash at bank	1,538,095	1,016,639
	1,538,595	1,017,139

ANNUAL REPORT 2010

	2010 \$	2009 \$
5. TRADE AND OTHER RECEIVABLES		
Trade debtors	287,968	205,903
Other debtors	50,000	50,000
Pre-payments	72,705	60,119
Provision for doubtful debts	(8,937)	(8,937)
	401,736	307,085
6. INVENTORIES		
Stock on Hand	6,437	41,630
7. PROPERTY, PLANT AND EQUIPMENT		
Leasehold buildings	52,750	52,750
Amortisation	(15,000)	(12,000)
Total leasehold buildings	37,750	40,750
Fixtures & Fittings		
At cost	15,191	38,400
Accumulated depreciation	(11,992)	(21,170)
	3,199	17,230
Computer & Electronic Equipment		
At cost	38,731	63,557
Accumulated depreciation	(25,427)	(41,269)
	13,304	22,288
Total Plant & Equipment	54,253	80,268
a) Reconciliations		
Furniture & Fittings	17,230	23,402
Additions	5,943	1,094
Depreciation	(2,459)	(5,479)
Disposals	(17,515)	(1,787)
Carrying value at the end of the year	3,199	17,230

	2010 \$	2009 \$
7. PROPERTY, PLANT AND EQUIPMENT (CONTINUED)		
Computers & Electronic Equipment	22,228	29,809
Additions	3,503	7,315
Depreciation	(5,240)	(5,616)
Disposals	(7,187)	(9,220)
Carrying value at the end of the year	13,304	22,228
Leasehold Buildings	40,750	43,750
Additions	-	-
Depreciation	(3,000)	(3,000)
Disposals		- 40.750
Carrying value at the end of the year	37,750	40,750
= =	54,253	80,268
8. TRADE AND OTHER PAYABLES (CURRENT)		
Trade Creditors	136,011	170,459
Revenue Received in Advance	206,891	123,368
Other Creditors and Accruals	173,357	127,738
-	516,259	421,565
9. PROVISIONS		
Employee entitlements	80,796	68,174
Player Levy	4,806	2,333
=	85,602	70,507
10. FINANCIAL LIABILITIES (CURRENT)		
Loan - City of Bayswater	5,405	5,405
11. FINANCIAL LIABILITIES (NON-CURRENT)		
Loan - City of Bayswater	39,017	41,396

The loan from the City of Bayswater is a 20 year self supporting loan resulting from the transfer of undertakings of the Junior Soccer Association of Western Australia (Inc).

ANNUAL REPORT 2010

12. MEMBERS GUARANTEES

The company is limited by guarantee. If the company is wound up, the Constitution states that each member is required to contribute a maximum of \$20 each towards meeting any outstanding obligations of the company.

13. AUDITORS REMUNERATION	2010 \$	2009 \$
Amounts received or due and receivable by the auditors of Football West Ltd for:		
- audit of the financial report of the individual entity	11,500	10,000
- other services	1,500	1,500
	13,000	11,500
14. CAPITAL AND LEASING COMMITMENTS Non-cancellable operating lease contracted for but not capitalised in the financial statements		
Payable:	27,662	25,003
 1 year longer than 1 year but not longer than 5 years 	53,204	56,182
- longer than 5 years	61,299	68,110
	142,165	149,295

Football West is committed to rent the premises at Gibbney Reserve until 5 January 2024 which accounts for the vast majority of the above commitments.

15. CASH FLOW INFORMATION

Loss from Ordinary Activities	447,489	(75,096)
Non-cash flows from ordinary activities		
Depreciation & Amortisation	10,699	14,095
Write down of property, plant and equipment	24,763	11,007
Change in assets and liabilities		
Decrease/(increase) in receivables	(94,651)	103,920
Decrease/(increase) in inventories	35,193	(17,317)
Increase in payables	94,694	86,614
Increase in provisions	15,095	29,770
Net cash provided by operating activities	533,282	152,993

16. EVENTS SUBSEQUENT TO REPORTING DATE

Subsequent to year end Joe Claudio resigned as a director of Football West Limited effective 30th of October 2010. No other matters or circumstances have arisen since the end of the financial year which significantly affected or may significantly affect the operations of the company, the results of those operations, or the state of affairs of the company in future financial years.

17. CHANGE IN ACCOUNTING POLICY

There are no amendments or interpretations that are expected to affect the accounting policies of the company.

18. COMPANY DETAILS

Registered Office:

Gibbney Reserve Ferguson Street Maylands 6051 Western Australia Principal Place of Business:

Gibbney Reserve Ferguson Street Maylands 6051 Western Australia

DECLARATION OF BY DIRECTORS

The directors have determined that the company is not a reporting entity and that these special purpose financial statements should be prepared in accordance with the accounting policies described in Note 1 to the financial statements.

The directors of the company declare that:

- 1. The financial statements, comprising the statement of comprehensive income, statement of financial position, statement of cash flows, statement of changes in equity, and accompanying notes, are in accordance with the Corporations Act 2001 and:
 - (a) comply with Accounting Standards as described in Note 1 to the financial statements and the Corporations Regulations 2001; and
 - (b) give a true and fair view of the company's financial position as at 30 September 2010 and of its performance for the year ended on that date in accordance with the accounting policies described in Note 1 to the financial statements.
- 1. In the directors' opinion, there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.

This declaration is made in accordance with a resolution of the Board of Directors and is signed for and on behalf of the directors by:

For and on behalf of the board

Kevin V Campbell Chairman

Perth

Date: 24th November 2010

Liam Twigger Company Secretary

Perth

Date: 24th November 2010

Tel: +8 6382 4600 Fax: +8 6382 4601 www.bdo.com.au 38 Station Street Subiaco, WA 6008 PO Box 700 West Perth WA 6872 Australia

INDEPENDENT AUDITOR'S REPORT TO THE MEMBERS OF FOOTBALL WEST LIMITED

Report on the Financial Report

We have audited the accompanying financial report, being a special purpose financial report, of Football West Limited, which comprises the statement of financial position as at 30 September 2010, and the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, a summary of significant accounting policies, other explanatory notes and the directors' declaration.

Directors' Responsibility for the Financial Report

The directors of the company are responsible for the preparation and fair presentation of the financial report and have determined that the accounting policies described in Note 1 to the financial statements, which form part of the financial report, are appropriate to meet the requirements of the *Corporations Act 2001* and are appropriate to meet the needs of the members. The directors' responsibility also includes establishing and maintaining internal controls relevant to the preparation and fair presentation of the financial report that is free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. No opinion is expressed as to whether the accounting policies used, as described in Note 1, are appropriate to meet the needs of the members. We conducted our audit in accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

The financial report has been prepared for distribution to the members for the purpose of fulfilling the directors' financial reporting requirements under the *Corporations Act 2001*. We disclaim any assumption of responsibility for any reliance on this report or on the financial report to which it relates to any person other than the members, or for any purpose other than that for which it was prepared.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

BDO Audit (WA) Pty Ltd ABN 79 112 284 787 is a member of a national association of independent entities which are all members of BDO (Australia) Ltd ABN 77 050 110 275, an Australian company limited by guarantee. BDO Audit (WA) Pty Ltd and BDO (Australia) Ltd are members of BDO International Ltd, a UK company limited by guarantee, and form part of the international BDO network of independent member firms. Liability limited by a scheme approved under Professional Standards Legislation (other than for the acts or omissions of financial services licensees) in each State or Territory other than Tasmania.

Independence

In conducting our audit, we have complied with the independence requirements of the *Corporations Act 2001*. We confirm that the independence declaration required by the *Corporations Act 2001* would be in the same terms if it had been given to the directors at the time that this auditor's report was made.

Auditor's Opinion

In our opinion the financial report of Football West Limited is in accordance with the Corporations Act 2001, including:

- (a) giving a true and fair view of the company's financial position as at 30 September 2010 and of its performance for the year ended on that date in accordance with the accounting policies described in Note 1; and
- (b) complying with Australian Accounting Standards to the extent described in Note 1 and complying with the *Corporations Regulations 2001*.

BDO Audit (WA) Pty Ltd

Boo Audit

Chris Burton Director

Perth, Western Australian Dated this 24th day of November 2010

	APB State League Premier Division	
1	Western Knights	41
2	Stirling Lions	39
3	*Perth SC	38
4	Floreat Athena	36
5	ECU Joondalup	31
6	Sorrento	29
7	Armadale	28
8	Balcatta	27
9	Inglewood United	26
10	Cockburn City	25
П	Mandurah City	24
12	Swan United	23

* Perth	SC won	the	Grand	Final

APB State League Premier Division Reserves.		
Rank		
1	Perth SC	59
2	Swan United	49
3	Stirling Lions	46
4	Western Knights	41
5	Sorrento	39
6	Cockburn City	34
7	Balcatta	33
8	ECU Joondalup	32
9	Inglewood United	31
10	Mandurah City	26
11	Armadale	23
12	National Talent	23
13	Floreat Athena	11

APB State League Premier Division 18		
I	Perth SC	52
2	Floreat Athena	42
3	ECU Joondalup	41
4	Inglewood United	37
5	Cockburn City	35
6	Stirling Lions	35
7	Western Knights	33
8	Sorrento	28
9	Balcatta	26
10	Swan United	19
П	Armadale	15
12	Mandurah City	11

APB State League Divison One		
Bayswater City	55	
Bunbury Forum Force	49	
Wanneroo City	47	
Forrestfield United	44	
Gosnells City	43	
Canning City	30	
Dianella White Eagles	29	
Morley-Windmills	25	
Fremantle SC	18	
Rockingham City	15	
Ashfield	13	
Queens Park	П	
	Divison One Team Bayswater City Bunbury Forum Force Wanneroo City Forrestfield United Gosnells City Canning City Dianella White Eagles Morley-Windmills Fremantle SC Rockingham City Ashfield	

APB State League Divison One Reserves		
Rank	Team	Points
1	Bunbury Forum Force	58
2	Dianella White Eagles	58
3	Wanneroo City	49
4	Fremantle SC	36
5	Canning City	34
6	Bayswater City	33
7	Ashfield	28
8	Morley-Windmills	28
9	Forrestfield United	22
10	Gosnells City	21
П	Queens Park	10
12	Rockingham City	8

APB State League Divison One 18s		
54		
3		
3		
16		
39		
32		
30		
29		
20		
6		
2		
0		

	Sunday League Premier Division	
Rank		
1	Shamrock Rovers	50
2	Olympic Kingsway	46
3	Joondalup Utd	43
4	UWA-Nedlands FC	36
5	Murdoch University	29
6	Spearwood Dalies	27
7	Belmont Villa	27
8	Fremantle Croatia	27
9	Southern Spirit	26
10	Subiaco AFC	21
11	Stirling Panthers	19
12	Fremantle United	16

S	Sunday Resesrves League Premier Division		
Rank			
1	UWA-Nedlands FC	49	
2	Olympic Kingsway	49	
3	Shamrock Rovers	46	
4	Joondalup Utd	43	
5	Belmont Villa	40	
6	Southern Spirit	34	
7	Fremantle United	26	
8	Murdoch University	21	
9	Fremantle Croatia	19	
10	Stirling Panthers	18	
11	Subiaco AFC	17	
12	Spearwood Dalies	16	

	Sunday League	
Rank	Division I Team	Points
I	South Perth United	54
2	Whitford City	41
3	Hamersley Rovers	36
4	North Perth	33
5	North Lake	32
6	BB-United	29
7	Gwelup Croatia	28
8	Ballajura	27
9	CN Canning Int	26
10	Kingsley	25
11	Lynwood United	22
12	Suburbs United	20

	Sunday Reserves League Division I	
1	South Perth United	51
2	Hamersley Rovers	48
3	Whitford City	47
4	Ballajura	45
5	Lynwood United	33
6	Gwelup Croatia	31
7	Kingsley	29
8	CN Canning Int	26
9	North Perth	22
10	North Lake	20
П	BB-United	14
12	Suburbs United	- 11

	Sunday League Division 2	
Rank	Team	
1	Kelmscott Roos	45
2	International Calcio	43
3	Heathridge	42
4	Floreat Athena	42
5	Curtin University	38
6	Kwinana Utd	34
7	Armadale	33
8	Maccabi	26
9	Golden Lilly	24
10	North Beach	21
11	Balga	16
12	Olympic Kingsway	9

S	Sunday Reserves League		
	Division 2		
Rank	Team	Points	
1	Heathridge	51	
2	Kelmscott Roos	48	
3	Armadale	41	
4	International Calcio	35	
5	Maccabi	33	
6	Olympic Kingsway	31	
7	Floreat Athena	29	
8	North Beach	29	
9	Curtin University	28	
10	Balga	18	
11	Kwinana Utd	17	
12	Golden Lilly	8	

Sunday League Division 3		
Rank	Team	Points
1	Olympic Kingsway	50
2	Perth Royals	48
3	Maddington Eagles	46
4	Beldon	46
5	Wembley Downs	34
6	Rockingham City	31
7	Colo-Colo	30
8	Kalamunda United	29
9	Port Kennedy	28
10	Subiaco AFC	27
11	Bassendean Caledonian	П
12	Morley-Windmills	-3

Sunday Reserves League Division 3		
Rank	Team	
1	Perth Royals	53
2	Kalamunda United	49
3	Beldon	46
4	Rockingham City	42
5	Wembley Downs	38
6	Subiaco AFC	35
7	Maddington Eagles	33
8	Colo-Colo	26
9	Port Kennedy	23
10	Olympic Kingsway	17
П	Bassendean Caledonian	17
12	Morley-Windmills	0

	Sunday League Division 4	
Rank		
1	Quinns FC	52
2	UWA-Nedlands FC	41
3	Carramar Cougars	38
4	Gosnells City	31
5	Leeming Strikers	24
6	Olympic Kingsway	23
7	Stirling Lions	17
8	Bayswater City	12
9	Subiaco AFC	12
10	Forrestfield United	7

S	Sunday Reserves League Division 4		
Rank	Team	Points	
1	Quinns FC	50	
2	UWA-Nedlands FC	46	
3	Carramar Cougars	40	
4	Leeming Strikers	31	
5	Gosnells City	27	
6	Stirling Lions	25	
7	Olympic Kingsway	13	
8	Subiaco AFC	13	
9	Forrestfield United	8	
10	Bayswater City	7	

	Sunday League Division 5		
Rank			
1	Swan United	44	
2	Perth Hills United	38	
3	Canning City	34	
4	Quinns FC	32	
5	Morley City	26	
6	Cracovia	23	
7	South Perth United	23	
8	UWA-Nedlands FC	18	
9	Melville City	- 11	
10	Fraser Park	6	

Sunday Reserves League Division 5		
Rank		
1	Canning City	47
2	Quinns FC	46
3	Swan United	38
4	Morley City	26
5	Perth Hills United	26
6	UWA-Nedlands FC	25
7	Melville City	21
8	Cracovia	15
9	South Perth United	- 11
10	Fraser Park	4

	Sunday League Division 6	
Rank		Points
1	Jaguar FC	58
2	Sutherlands Park	49
3	Warnbro Strikers	37
4	Westnam United	32
5	Hamersley Rovers	18
6	Curtin University	18
7	Belmont Villa	17
8	Perth Royals SC	14

Sunday Reserves League Division 6		
Rank		
1	Westnam United	54
2	Jaguar FC	52
3	Sutherlands Park	30
4	Hamersley Rovers	30
5	Belmont Villa	30
6	Warnbro Strikers	26
7	Curtin University	14
8	Perth Royals SC	5

Metropolitan League Premier Division		
Rank	Team	
1	Forrestfield United	55
2	Brooklands	50
3	Balcatta	49
4	Perth Saints FC	40
5	Joondanna Blues	38
6	Shamrock Rovers	31
7	South Perth United	26
8	Canning City	25
9	Stirling Panthers	23
10	Fremantle United	10
11	North Beach	6
12	Westnam United	3

Metropolitan League Division One		
1	UWA-Nedlands FC	55
2	Black Stars	52
3	Swan United	42
4	IBEX FC	38
5	Heathridge	38
6	Hamersley Rovers	37
7	Sutherlands Park	34
8	Wembley Downs	30
9	Gosnells City	24
10	Morley Inter	14
П	Canning City	10
12	FCKGB	9

	Metropolitan League North Division I		
Rank	Team		
1	Inglewood United	63	
2	Sporting Warriors	57	
3	International Calcio	44	
4	Yanchep United	41	
5	Ellenbrook United	41	
6	UWA-Nedlands FC	36	
7	Crescent SC	26	
8	Asgard	23	
9	Tuart Hill	20	
10	Joondalup United	19	
11	Condor Utd	13	
12	Hamersley Rovers	4	

Metropolitan League North Division 2		
UWA-Nedlands FC	49	
Sorrento	39	
Wembley Downs	32	
Heathridge	31	
Swan United	26	
ES United	26	
Joondanna Blues	19	
Floreat Athena	18	
Olympic Kingsway	14	
Hamersley Rovers	7	
Marangaroo SC	0	
	North Division 2 Team UWA-Nedlands FC Sorrento Wembley Downs Heathridge Swan United ES United Joondanna Blues Floreat Athena Olympic Kingsway Hamersley Rovers	

Metropolitan League North Division 3		
Rank		
1	Odaa	39
2	Chindits United	38
3	Gwelup Croatia	37
4	Stirling Panthers	26
5	Perth SC	24
6	International Calcio	23
7	UWA-Nedlands FC	20
8	P.A.D.O.A	18
9	Floreat United	18
10	Thai Society	18

Metropolitan League South Division I		
Rank		
1	Mandurah City	59
2	East Fremantle	48
3	UWA-Nedlands FC	37
4	Rockingham City	37
5	Canning City	31
6	Perth Saints FC	27
7	Southern Spirit	27
8	Belmont Villa	24
9	Melville City	20
10	Lost Boys United	19
11	Western Border	15
12	Lynwood United	6

Metropolitan League South Division 2		
Rank		
1	Leeming Strikers	60
2	Forrestfield United	57
3	BSRC Wanderers	50
4	Carlisle	42
5	Canning City	42
6	Kalamunda United	34
7	Cockburn City	29
8	Gosnells City	21
9	Brooklands	21
10	Kelmscott Roos	19
11	Armadale	10
12	Port Kennedy	6

Metropoltian League South Division 3		
Rank		
1	Rockingham City	55
2	Canning Buffers	51
3	Wooroloo Bombers	49
4	Queens Park	39
5	Whitford City	35
6	Swan Stars	32
7	Morley City	31
8	East Fremantle	27
9	Sutherlands Park	23
10	Maccabi	18
П	Karnett Strikers FC	16
12	Canning City	13

Axiom Conveyancing Masters Premier League		
Rank	Team	
1	Inglewood United	53
2	Perth Saints FC	42
3	Mandurah City	37
4	Bassendean Caledonian	29
5	Quinns FC	26
6	Subiaco AFC	21
7	Dianella White Eagles	16
8	Alcoa	13

Axiom Conveyancing Masters Division I		
Rank		
1	Sporting GFK	58
2	Fremantle United	44
3	Leeming Strikers	38
4	Belmont Villa	38
5	Chindits United	33
6	Balga	28
7	Melville City	20
8	Brooklands	20
9	Wembley Downs	17
10	Perth Azzurri	13
11	Ashfield	4

Axiom Conveyancing Masters North Division I		
Team		
Bayswater City	61	
Quinns FC	52	
Hamersley Rovers	45	
North Beach	45	
Whitford City	39	
North Perth	34	
Perth City	31	
Heathridge	30	
Wanneroo City	19	
UWA-Nedlands FC	15	
Sorrento Bobs	13	
Stirling Panthers	0	
	North Division 1 Team Bayswater City Quinns FC Hamersley Rovers North Beach Whitford City North Perth Perth City Heathridge Wanneroo City UWA-Nedlands FC Sorrento Bobs	

Axiom Conveyancing Masters North Division 2		
Rank		
1	Yanchep United	58
2	ECU Joondalup	57
3	Ellenbrook United	49
4	Shamrock Rovers	45
5	Joondalup United	43
6	Quinns FC	33
7	Floreat Athena	24
8	Morley City	21
9	Sorrento	20
10	Inglewood United	19
11	Subiaco AFC	8
12	Ballajura	5

Axiom Conveyancing Masters North Division 3		
Rank		
1	North Beach	58
2	Whitford City	46
3	Wembley Downs	45
4	Perth Hills United	38
5	Bayswater City	38
6	Kingsley	36
7	Heathridge	32
8	Quinns FC	31
9	Ellenbrook United	24
10	Westside	15
11	Perth City	10
12	IBEX FC	8

Axiom Conveyancing Masters South Division 1		
Rank		
1	Rockingham City	53
2	Canning City	42
3	Kwinana	39
4	Gosnells City	38
5	Canning Buffers	32
6	Melville City	32
7	Swinging Pig	30
8	Mandurah City	22
9	Lynwood United	- 11
10	Phoenix United	10
11	Queens Park	6

Axiom Conveyancing Masters South Division 2		
Spearwood Dalies	57	
North Lake	47	
Cockburn City	40	
Warnbro Strikers	38	
Ready Workforce Utd	36	
Forrestfield United	35	
Rockingham City	28	
Canning Buffers	23	
Gosnells City	22	
Western Knights	21	
Armadale	18	
Melville City	5	
	South Division 2 Team Spearwood Dalies North Lake Cockburn City Warnbro Strikers Ready Workforce Utd Forrestfield United Rockingham City Canning Buffers Gosnells City Western Knights Armadale	

Axiom Conveyancing Masters South Division 3		
1	Port Kennedy	50
2	Kelmscott Roos	34
3	Leeming Strikers	27
4	Colo-Colo	26
5	Kalamunda United	19
6	Armadale	12

Smarter Than Smoking Women's League Premier		
Rank		
1	Balcatta	53
2	Northern Redbacks	48
3	East Fremantle	45
4	Queens Park	33
5	UWA-Nedlands FC	20
6	Beckenham Angels	15
7	Subiaco AFC	- 11
8	Bunbury Forum Force	10

Smarter Than Smoking Women's Premier Reserves		
1	Northern Redbacks	48
2	Balcatta	31
3	East Fremantle	28
4	Queens Park	26
5	UWA-Nedlands FC	22
6	Beckenham Angels	21
7	Subiaco AFC	- 1

Smarter Than Smoking Women's League Division I		
Rank		
1	Quinns FC	42
2	Mandurah City	39
3	Suburbs United	33
4	Cockburn City	30
5	Northern Redbacks	27
6	Leeming Strikers	25
7	Noranda	25
8	Kelmscott Roos	16
9	UWA-Nedlands FC	10
10	Melville City	9

Smarter Than Smoking Women's League Division 2		
Rank		
1	Curtin University	41
2	Kingsley	41
3	North Beach	38
4	Bassendean Caledonian	33
5	Port Kennedy	24
6	Wembley Downs	24
7	Subiaco AFC	20
8	Kalamunda United	15
9	Warnbro Strikers	12
10	UWA-Nedlands FC	9

Smarter Than Smoking Women's League Division 3		
Rank		
1	Lynwood United	48
2	East Fremantle	45
3	Balga	32
4	Beckenham Angels	31
5	Ballajura	22
6	Melville City	22
7	Kingsley JSC	22
8	Suburbs United	20
9	Cockburn City	- 11
10	Swan United	7

Smarter Than Smoking Women's League Division 4		
1	Warnbro Strikers	45
2	North Lake	42
3	UWA-Nedlands FC	31
4	Kalamunda United	21
5	Olympic Kingsway	20
6	Stirling Lions	17
7	Quinns FC	15
8	Subiaco AFC	- 11
9	North Beach	5

Smarter Than Smoking Women's League Division 5		
I	Armadale	41
2	Brooklands	37
3	Fremantle United	35
4	Sutherlands Park	28
5	Queens Park	19
6	Curtin University	16
7	Perth Royals	13
8	Beckenham Angels	8
9	Gwelup Garda	7

Smarter Than Smoking Women's League Division 6		
Rank		
1	Armadale	50
2	Carlisle	41
3	Perth Hills United	33
4	Kalamunda United	32
5	Hamersley Rovers	30
6	Rockingham Womens & Girls SC	29
7	East Fremantle	24
8	North Lake	14
9	UWA-Nedlands FC	6
10	Forrestfield United	0

Smarter Than Smoking Womens League - Division 7		
Rank	Team	Points
1	Northern Redbacks	48
2	Sorrento	38
3	Stirling Panthers	37
4	Floreat Athena	35
5	Sporting Warriors	27
6	Kelmscott Roos	24
7	Noranda	20
8	Maccabi	18
9	Sutherlands Park	14
10	Lynwood United	4

Rank	Team	Points
I	ECU Joondalup	50
2	Sorrento A	40
3	Perth SC	35
4	Sorrento B	32
5	Quinns FC	25
6	Balcatta	24
7	Stirling Lions	20
8	Inglewood United	17
9	Subiaco AFC	6
10	Wanneroo City	5

I	ECU Joondalup	52
2	Perth SC	45
3	Kingsley JSC	33
4	Wembley Downs	33
5	Heathridge - A	32
6	North Beach	17
7	Olympic Kingsway	16
8	Balcatta	- 11
9	Heathridge - B	9
10	Quinns FC	7

	12 North Orange	
Rank	Team	Points
1	Balga	47
2	Dianella SC	41
3	Westside	35
4	Heathridge	33
5	Ballajura	26
6	UWA-Nedlands FC	21
7	Perth SC	18
8	Tuart Hill	18
9	Inglewood United	12
10	Kingsley JSC	7

I2 North Purple		
Rank		
1	Westside	41
2	Heathridge	39
3	Dianella SC	36
4	Quinns FC	34
5	Hamersley Rovers JFC	34
6	Western Knights	23
7	Sorrento	16
8	Wembley Downs	10
9	Subiaco AFC	9
10	Stirling Lions	7

	12 North Red	
Rank		
1	Noranda	52
2	Beechboro Eagles	42
3	Heathridge	30
4	Floreat Athena	27
5	Hamersley Rovers JFC	27
6	Tuart Hill	26
7	Quinns FC	20
8	Ellenbrook United	17
9	Olympic Kingsway	10
10	Subiaco AFC	6

12 North White		
Rank		
I	Bassendean Caledonian	33
2	North Beach	31
3	Wembley Downs	27
4	Ellenbrook United	21
5	Whitford City	13
6	Morley-Windmills JSC	9

	I 2 South Blue		
Rank			
1	Forrestfield United	48	
2	Mandurah City	41	
3	East Fremantle	39	
4	Gosnells City	31	
5	Swan United	29	
6	Cockburn City	27	
7	Canning City	22	
8	Rockingham City	10	
9	Warnbro Strikers	10	
10	Fremantle United	4	

I2 South Green		
Rank		
1	Forrestfield United	33
2	East Fremantle	28
3	Lynwood United	21
4	Melville City	19
5	Rockingham City	- 11
6	Cockburn City	6
7	Mandurah City	5

12 South Orange		
Rank		
1	Armadale JSC	41
2	Belmont JSC	35
3	South Perth United	33
4	Kelmscott Roos	27
5	Melville City	25
6	Warnbro Strikers	21
7	Vic Park Rovers	19
8	Canning City	5
9	Perth Hills United	1

I2 South Red		
Team		
Port Kennedy	32	
Lynwood United	29	
Forrestfield United	27	
Swan United	25	
Gosnells City	20	
Phoenix Knights	8	
Canning City	7	
Kelmscott Roos	6	
	Team Port Kennedy Lynwood United Forrestfield United Swan United Gosnells City Phoenix Knights Canning City	

I2 South White		
Rank		
1	Vic Park Rovers	33
2	East Fremantle - Red	32
3	Kalamunda United	30
4	Warnbro Strikers	29
5	South Perth United	23
6	Queens Park	22
7	East Fremantle - Green	20
8	Fremantle United	13
9	Melville City	0

	13 Premier	
Rank		
1	ECU Joondalup	45
2	Sorrento	37
3	Fremantle United	33
4	Perth SC	27
5	Stirling Lions	20
6	Floreat Athena	17
7	Quinns FC	15
8	Cockburn City	6
9	Canning City	6
10	Forrestfield United	0

13 Division One		
Rank		
1	Mandurah City	44
2	Subiaco AFC	36
3	Balcatta	35
4	Swan United	31
5	Heathridge	29
6	Western Knights	27
7	East Fremantle	22
8	Kalamunda United	19
9	Bunbury Forum Force	14
10	Lynwood United	I

13 Division Two		
Wembley Downs	49	
North Beach	40	
Melville City	31	
UWA-Nedlands FC	25	
Inglewood United	24	
Fremantle United	21	
South Perth United	18	
Perth SC	17	
Cockburn City	17	
Ballajura	15	
	Team Wembley Downs North Beach Melville City UWA-Nedlands FC Inglewood United Fremantle United South Perth United Perth SC Cockburn City	

13 Division Three		
Rank		
1	Quinns FC	47
2	Canning City	45
3	Stirling Lions	34
4	Phoenix Knights	33
5	Kingsley JSC	22
6	Olympic Kingsway	20
7	Heathridge	20
8	East Fremantle	16
9	Floreat Athena	7
10	Perth Hills United	6

13 North Division I		
Rank		
1	Westside	46
2	Whitford City	39
3	Sorrento	38
4	Subiaco AFC	23
5	Dianella Junior Eagles	22
6	Quinns FC	14
7	Bayswater City	10
8	Inglewood United	10
9	Stirling Lions	9

13 North Division 2		
Rank		
1	Bassendean Caledonian	47
2	Balga	40
3	Heathridge	37
4	UWA-Nedlands FC	31
5	Noranda	29
6	Quinns FC	24
7	Westside	20
8	Kingsley JSC	19
9	Whitford City	- 11
10	Wembley Downs	3

13 North Division 3		
Rank	Team	Points
1	Whitford City	46
2	Hamersley Rovers JFC	46
3	North Beach	36
4	Tuart Hill	34
5	Ellenbrook United	33
6	Heathridge	33
7	Odaa	12
8	Carramar Cougars	12
9	Menora Flames	10
10	Ballajura	6

I3 South Division I		
Rank	Team	Points
1	Kelmscott Roos	47
2	Gosnells City	37
3	Mandurah City	35
4	Warnbro Strikers	33
5	Canning City - A	31
6	Melville City	22
7	Sutherlands Park	21
8	Canning City - B	16
9	Vic Park Rovers	13
10	Forrestfield United	5

13 South Division 2		
Rank		
1	Armadale JSC	37
2	South Perth United	36
3	Rockingham City	30
4	East Fremantle	16
5	Perth Hills United	16
6	Belmont JSC	12
7	Sutherlands Park	- 11
8	Warnbro Strikers	6

13 South Division 3		
Rank		
1	Port Kennedy	38
2	Queens Park	24
3	Canning City	24
4	Beeliar SC	23
5	East Fremantle	17
6	Swan United	14
7	Melville City	9
8	Sutherlands Park	9

I4 Premier		
Rank		
1	Stirling Lions	46
2	Perth SC	40
3	Forrestfield United	38
4	FW HPU Womens	31
5	Fremantle United	29
6	ECU Joondalup	28
7	Wanneroo City	21
8	Sorrento	16
9	Cockburn City	5
10	Rockingham City	4

	14 Division One		
Rank	Team	Points	
1	Bunbury Forum Force	44	
2	Quinns FC	41	
3	Heathridge	38	
4	Balcatta	36	
5	Gosnells City	33	
6	East Fremantle	23	
7	UWA-Nedlands FC	21	
8	Inglewood United	12	
9	Mandurah City	9	
10	Cockburn City	6	

	14 Division Two	
Rank	Team	Points
1	Floreat Athena	41
2	Armadale JSC	34
3	Perth SC	32
4	Melville City	31
5	Swan United	30
6	Wembley Downs	22
7	Rockingham City	20
8	Fremantle United	19
9	Heathridge	12
10	Canning City	10

I4 Division Three		
Rank		
1	Whitford City	43
2	Forrestfield United	39
3	Balga	36
4	Balcatta	33
5	Quinns FC	29
6	Sorrento	24
7	Ballajura	19
8	Kingsley JSC	18
9	Heathridge	12
10	Subiaco AFC	5

I4 North Division I		
Rank		
1	Noranda	36
2	Perth SC	32
3	Quinns FC	24
4	Western Knights	19
5	Heathridge	19
6	Inglewood United	17
7	Hamersley Rovers JFC	15
8	Bayswater City	Ī

	14 South Division	I
Rank		
1	South Perth United	32
2	Gosnells City	28
3	Beeliar	27
4	Forrestfield United	26
5	Rockingham City	18
6	Sutherlands Park	13
7	Melville City	11
8	East Fremantle	3

14 North Division 2		
Rank		Points
1	Tuart Hill	36
2	Bassendean Caledonian	36
3	Whitford City	25
4	UWA-Nedlands FC	18
5	Menora Flames	16
6	Balga	16
7	Wembley Downs	13
8	Heathridge	- 1

14 South Division 2		
	Team	
1	Lynwood United	24
2	Fremantle United	23
3	Perth Hills United	20
4	Melville City	17
5	Canning City	15
6	Swan United	10
7	Sutherlands Park	10

14 North Division 3		
1	Stirling Suns	39
2	Westside	36
3	Quinns FC	30
4	Morley-Windmills JSC	20
5	North Beach	18
6	Kingsley JSC	14
7	Wanneroo City	5
8	Ellenbrook United	I

14 South Division 3		
Rank	Team	Points
1	Warnbro Strikers	33
2	Vic Park Rovers	33
3	Port Kennedy	27
4	Kelmscott Roos	20
5	Phoenix Knights	15
6	Kalamunda United	I

I5 Premier		
Rank		
1	Noranda	45
2	Perth SC	42
3	Quinns FC	41
4	ECU Joondalup	33
5	Fremantle Spirit	29
6	Fremantle United	23
7	Sorrento	22
8	Armadale	16
9	Forrestfield United	10
10	Inglewood United	0

I5 Division One		
I	Wanneroo City	43
2	Balcatta	38
3	Stirling Lions	33
4	Perth Hills United	29
5	Perth SC	24
6	Subiaco AFC	21
7	Swan United	21
8	Sorrento	21
9	Cockburn City	18
10	Mandurah City	7

I5 Division Two		
Rank		
1	Noranda	36
2	Olympic Kingsway	31
3	Rockingham City	31
4	Quinns FC	26
5	Melville City	21
6	Forrestfield United	14
7	Floreat Athena	12
8	Bayswater City	5
9	Heathridge	4

I5 Division Three		
Rank		
1	Fremantle United	44
2	Heathridge	35
3	Queens Park	29
4	Rockingham City	28
5	Canning City	25
6	Forrestfield United	21
7	Quinns FC	- 11
8	Balga	7
9	Balcatta	7

15 North Division I		
Rank		
1	North Beach	34
2	Olympic Kingsway	31
3	Maccabi	28
4	Ballajura	27
5	Heathridge	15
6	Hamersley Rovers JFC	14
7	Kingsley JSC	7
8	Whitford City	3

I5 South Division I		
1	Armadale JSC	28
2	Gosnells City	28
3	Lynwood United	21
4	Melville City	16
5	Canning City	12
6	Fremantle United	П
7	Beeliar SC	6

15 North Division 2		
Wembley Downs	31	
Quinns FC	22	
Hamersley Rovers JFC	21	
Bassendean Caledonian	15	
Heathridge	14	
Noranda	12	
Ellenbrook United	3	
	Team Wembley Downs Quinns FC Hamersley Rovers JFC Bassendean Caledonian Heathridge Noranda	

I5 South Division 2			
Rank			
1	Kelmscott Roos	41	
2	Belmont JSC	33	
3	South Perth United	29	
4	Rockingham City	23	
5	Port Kennedy	22	
6	Swan United	21	
7	East Fremantle	17	
8	Melville City - A	14	
9	Melville City - B	9	

I6 Premier		
Rank		
1	Cockburn City	44
2	Subiaco AFC	42
3	Balcatta	40
4	Stirling Lions	30
5	Perth SC	25
6	Inglewood United	23
7	Armadale	20
8	Sorrento	16
9	Forrestfield United	12
10	Quinns FC	9

I6 Division I		
1	Rockingham City	43
2	Balga	39
3	Whitford City	36
4	Kalamunda United	29
5	Bayswater City	29
6	Floreat Athena	27
7	Lynwood United	19
8	Melville City	15
9	Bunbury Forum Force	12
10	Heathridge	- 11

	16 Division 2	
Rank	Team	Points
1	Hamersley Rovers JFC	49
2	Ballajura	44
3	Gosnells City	38
4	Wembley Downs	36
5	Canning City	34
6	Wanneroo City	23
7	Western Knights	16
8	Subiaco AFC	12
9	Stirling Lions	10
10	Quinns FC	3

l 6 Division 3			
Rank	Team	Points	
1	Kelmscott Roos	49	
2	Heathridge	36	
3	Bayswater City	33	
4	Lynwood United	29	
5	Rockingham City	27	
6	Wanneroo City	24	
7	Warnbro Strikers	22	
8	Tuart Hill	18	
9	Wembley Downs	12	
10	Melville City	8	

	16 Division 4	
Rank	Team	Points
1	Ellenbrook United	44
2	UWA-Nedlands FC	38
3	Beechboro Eagles	35
4	Warnbro Strikers	35
5	Hamersley Rovers JFC	34
6	Heathridge	32
7	Westside	16
8	Melville City	16
9	Subiaco AFC	9
10	Sutherlands Park	3

18's Premier			
Rank			
1	Fremantle United	39	
2	Heathridge	30	
3	Quinns FC	24	
4	Forrestfield United	24	
5	Menora Flames	23	
6	Balga	14	
7	Subiaco AFC	9	
8	Gosnells City	8	
9	Lynwood United	3	

18 Division I		
Rank		
1	Belmont JSC	36
2	Quinns FC	34
3	North Beach	26
4	Spearwood Dalies	21
5	Ballajura	19
6	Canning City	16
7	Melville City	15
8	Wanneroo City	13

18 Division 2			
Rank	Team	Points	
1	Heathridge	44	
2	Hamersley Rovers JFC	37	
3	Bayswater City	32	
4	Quinns FC	32	
5	Wembley Downs	28	
6	Bassendean Caledonian	22	
7	East Fremantle	17	
8	Belmont JSC	17	
9	Forrestfield United	16	
10	Melville City	9	

