

TABLE OF CONTENTS

	Page
Chairman's Report	2-7
Director's Report	8-10
Auditors' Independent Declaration	11
Statement of Comprehensive Income	12
Statement of Financial Position	13
Statement of Changes in Equity	14
Statement of Cash Flows	15
Notes to and forming Part of the Financial Statements	16-23
Directors' Declaration	24
Independent Auditor's Report	25 - 26
Life Members List	27
League Tables	28-32

Chairman's Report

It gives me great pleasure to present the Annual Report for the 2010/2011 period - my first as Chairman of Football West.

The 2010/11 year has been a successful one continuing on from recent years under the stewardship of our former Chairman, Kevin Campbell, whom I must sincerely commend for handing the organisation on in such a fine state.

As you will note from the financial statements that follow, we have continued to improve our financial position with a modest but handy surplus. Whilst a surplus is always nice, Football West is about much more than that. It allows us to trade through the lean times without the need for an overdraft facility. The breadth and extent of some our various programs never ceases to amaze me.

Whilst on the subject of finances, the Board and I continue to be aware of the increasing cost of playing sport, and this season we were pleased to be able to put a freeze on the fees you pay to be part of the World game. We intend to do the same for the 2012 season, and for the third year in a row these fees will remain the same! This is due in no small part to the outstanding attention to detail by our Treasurer, Liam Twigger, now ably assisted by our Chief Financial Officer, Max Meikle who recently joined us from the Clontarf Foundation.

In being able to afford this freeze on fees, to grow the organisation and the many projects that we conduct currently and wish to implement in the future, I am pleased to say that both our sponsorship and grant levels have significantly increased, driven by the passion and commitment of our Chief Executive Officer Peter Hugg. We will continue to look for alternative means to fund our business activities and make sure that our sport is affordable to all. In this regard I congratulate the current State Government and the Department of Sport and Recreation for expanding the support to clubs and individuals that are struggling to pay annual fees.

2011 was a very important year for us in that we developed our new Strategic Plan for the 2011-2013 period. Through our vision of making 'the World game, our local game', we are re-aligning many of our activities under three crucial and inter-related pillars

- (i) Growth and Development
- (ii) Service Delivery and
- (iii) Advocacy and Positioning

With the support of the Department of Sport and Recreation and through the facilitation of local business strategist, Simon Bowen, we were able to convene three consultative workshops to draft and develop this important piece of work ready for the Board to formally ratify and adopt it, and in turn, distribute it widely to all our constituents.

One of our other major activities this season was the long overdue matter of formally recognising the many former Life Members that had been previously bestowed the award from the respective football bodies that existed prior to the formation of Football West. I was honored to be able to present Football West Life Member medals and Certificates of Inaguration to some 50 plus wonderful servants of the game at a pre-match function during our State League Cup Final day and it was quite moving to hear some of the stories of yesteryear. We intend to instigate awarding of life members annually to recognise those who make our game better.

Our relationship with organisations such as the FFA and Perth Glory has never been better and we benefit from significant amounts of services and financial support from both. I sincerely thank Frank Lowy (Chairman) and Ben Buckley (CEO) of the FFA as well as Perth Glory's Tony Sage, Paul Kelly and Ian Ferguson for all the assistance and support that they offer Football West and its staff.

The same can be said for agencies such as the Department of Sport and Recreation (including the Minister for Sport, The Hon Terry Waldron and his office), Healthway, WALGA, local councils and a number of other government authorities.

We are pleased that a number of our Standing Committees are fully operational and working effectively and efficiently, and we hope to be able to regenerate the Junior League Standing Committee before too long. My thanks and congratulations go to all our Zone Representatives and members of the various Standing Committees both for their nomination and subsequent endorsement at the March elections but also for their ongoing contribution to the sport.

Our successes in other areas of our business, are highlighted below across the various departmental sections of the organisation.

Game Development

The past season has once more been a very busy year in promoting the game especially amongst some very specific population groups.

With the support of Bankwest, Football West committed funds to initiate a girl's/women's program and engage a Manager, Women's Football to coordinate a number of specialist projects in this regard. I am pleased to say that girl's/women's football remains one of the fastest growing areas of our sport with more than a 16% increase in females playing the game over the past 12 months.

"Women's only" coaching courses, promotion of the Women's Football Development Fund and the restructuring of the Women's League are all initiatives that further time and resources will be allocated to. These have been very much driven by the Women's Standing Committee, they are to be congratulated for their enthusiasm and commitment. I was also pleased that our local young Matilda Sam Kerr was able to join us in being a Bankwest Ambassador for girl's football here in WA. Sam is a wonderful role model for our young up and coming players and I thank her for her agreeing to this important position.

Our support to the outlying regional areas has never been higher and for the first time, Football West has been in a position to provide a tangible commitment to supporting these areas with some specific programs. The South West and Peel regions were allocated financial grants. These funds enabled both Football Federation South West and the Peel Regional Soccer Council to employ professional administrators and other football development staff to help grow the game in their respective regions.

For other regions, regular visits by our Football West regional ambassadors, former Perth Glory legend and now full-time Development Officer, Jamie Harnwell and current Perth Glory women's captain, Tanya Oxtoby saw the townships of Broome, Geraldton, Kalgoorlie, Kununurra, Wyndham, Albany and Esperance (amongst others) benefitting. We are committed to these regional areas and intend to do more of this work in the future. I am also pleased that we were able to provide a financial contribution to a number of regional teams of junior players who will represent the State through some international tours.

Tanya's work in women's football is coupled with her role as coordinator of our Indigenous football program. This year she oversaw the selection of a team of 16 Aboriginal boys from Geraldton participate in the FFA's Indigenous Football Festival at Alice Springs and in a FIFA Grassroots course at the same time. As the FFA rolls out it national strategic plan for indigenous football, more will be done to support these exciting young players.

Our 'inclusive' programs continue to be something that we should all be proud of. The appointment of a full time officer in Gordon Duus late last year to oversee this area has already started paying dividends with the continued successful implementation of such programs as the WA Paralympic Football program, the innovative and extremely well received Equal Footingball League, our association with the WA branch of Special Olympics, our Disability in Football Week as well as our regular Footy with the Fuzz and Perth African Nations Cup activities.

Our community programs continue to prove popular through activities such as the various school holiday clinics and futsal development programs reaching large numbers of interested and keen participants. One area that we remain committed to and have done a lot of work this season has been the community coach pathway, where several C

Licence courses have been conducted as well as 20 grassroots courses, four Junior Licence Courses, two Youth Certificate Courses, two Youth Licence Courses, one Senior Certificate Course and two Senior Licence Courses.

Thanks to the wonderful support of QBE, the annual QBE Country Week continues to break all records with more than 800 players from around the State descending on Perth. Having been present for the awarding of trophies I am continually thrilled to see the smiles and enthusiasm on the faces of all young participants - albeit after a hectic and tiring week of almost continuous football. Once again my thanks to our magnificent group of volunteers and in particular the Cockburn City Soccer Club for giving these country kids such a warm welcome and professional competition.

This year saw the conduct of the 2011 FIFA Women's World Cup and I was so pleased to be able to witness three young representatives of our state take to the pitches in Germany. Of course I am referring to abovementioned Sam Kerr, Collette McCallum and Lisa De Vanna, and it would have been a fourth had it not been for an unfortunate injury to Katie Gill. Well done Girls, you all did us proud!

Many of our younger emerging players, who either play in or have come through the National Training Centre, have gone on to bigger and better things either playing for the Perth Glory youth team, being chosen for scholarships at the Australian Institute of Sport in Canberra, or in the case of five wonderful young men, being selected for the 2011 FIFA Under 17 World Championships in Mexico. I also congratulate the likes of Rhys Williams, Chris Herd and Dylan Tombides for the success that they have had over the last twelve months - all fine representatives of their formers clubs and Western Australia.

I am fully aware of all the discussions and debate that ensued following the FFA's directive and our decision to support the playing of the NTC squads in the All Flags State Premier League. Whilst I understand the many arguments and appreciate the rather dictatorial and hasty manner in which this was introduced, Football West does not shy away from our commitment to both the FFA National Curriculum nor our fundamental role in developing our best young talented players for the benefit of their own career, the quality of the game here in WA, or hopefully future national team representation. My final comment in this regard is to thank you, the clubs, for your cooperation and support in integrating the NTC teams into the League - I am sure in years to come we will see a four-fold return on our investment from this important program.

Home of Football

Progress continues to be made with our Home of Football project and we hope to be in a position to make some public comment of a general nature in the very near future. As is often the case for multi-million dollar developments, progress is not as fast as some people would sometimes like, but I can assure you that discussions are almost weekly with respect to possible funding sources and levels, potential venues and the design and make up of what the end facility will look like. Suffice to say that our plans are very exciting and remain at the forefront of our energies given we recognise the vital role that such a facility will play in the overall growth and professionalisation of our sport.

Competition and Registrations

During the 2011 season, our registered participants as recorded on the FFA's National Database increased from 32,306 in the 2010 season to 36,033 players - an overall increase of just over 11%. It is pleasing that we have reconnected with a number of pockets of our sport throughout the state and bought them back into the Football West family. Another significant contribution to this growth has been the welcoming addition of the WA Christian Football Association (WACFA) into our organisation. I have attended a number of WACFA functions and games through the year and it is particularly encouraging to see how they conduct themselves and contribute to our game here in WA. We will continue to work with WACFA to ensure their programs grow and develop.

I have a personal passion for growing School competitions. As we did with the Public Schools Association last season, we have worked hard with School Sports WA throughout the year and hopefully we will shortly be in a position to sign a Memorandum of Understanding between the two organisations to welcome a potential 10,000 additional

FOOTBALL WEST LIMITED CHAIRMAN'S REPORT

For the year ended 30 September 2011

players who play for their schools in midweek competitions. This year saw an affiliation with IGSSA which is proving profitable for both organisations.

The All Flags Finals Series was once more a huge success with Perth SC winning the Grand Final for the third year running with a 7-0 demolition of Sorrento FC. Balcatta SC finished top of the ladder at the end of the normal season.

After many years of trying, Bunbury Forum Force won Division One and promotion to the Premier Division and Sorrento won the State 'Donate Blood' Cup 1-0 against Perth.

Other commendable achievements that should be recognised include:

- Southern Spirit won the MySolar Sunday League and Joondalup Utd won the Mysolar Sunday Cup Final 5-3
- In the Women's League, Northern Redbacks did the double (League and Cup) after a five goal thriller in the Final against Beckenham Angels
- Inglewood United won the double in Metropolitan Premier Division and Cup
- Inglewood United won the Masters Premier and Subiaco AFC won the Masters Cup
- Junior Boys Premier Divisions were won by Perth SC (13s), ECU Joondalup (14s & 15s), Balcatta SC (16s) and Whitford City (18s)
- Junior Girls Premier Divisions were won by Melville City (13s & 14s), Balcatta SC (15s) and East Fremantle (17s)

On behalf of everyone at Football West, I would like to congratulate all the above teams for their successful seasons, and indeed every team and player for the manner in which they have competed over year. There is still a long way to go before we can satisfactorily state that our 'Respect' campaign is being adequately embraced by everyone, however in general terms, the game is increasingly played in the spirit of 'fair play'.

The State League Review is now in implementation stage, with venue visits having been conducted and subsequent recommendations provided for all relevant State League clubs. Slowly but surely, and with the great support of the respective clubs, we have all come to the collective conclusion that there still remains a tremendous amount of work to do in the facilites area before we can be truly satisfied. Further, in the early part of next year we intend to embark on our next phase of the Review looking at important matters such as financial sustainability, containment of player wages, organisational structure and corporate governance, and coach education/licencing.

Refereeing

The number of people interested and willing to put up their hand to referee matches has increased over the last twelve months with 480 registered match officials now on our database.

In support of our match officials and their need for further education and guidance, Football West invested in an online refereeing course - an initiative that has proved so popular and successful that it has been adopted by the FFA who are now applying it nationally.

In July and August of this year, Football West conducted a number of highly successful workshops conducted by Ian Blanchard, the National Referees Manager of the English FA for our national, state and local referees, and as a positive sign, I am pleased to report that we have a total of eleven members on the FFA's National Panel for A-League, National Youth League and W-League matches. Of a pleasing note was our ability to send two female match officials to the Girl's National Youth Championships earlier this year.

Something that often goes unnoticed is the standing of some our Football West staff at the national and international level and this season many of your would have seen our very own Mathew Cheeseman on the line at many A-League matches. Not so well known is the continued work that former FIFA World Cup Eddie Lennie still performs for both FIFA and the AFC, where he has worked at several World Cup and Olympic qualification matches

as well as a number of AFC appointments throughout the year. Just another mark of the unsung professionalism that is becoming a hall mark of our administration.

Marketing and Commercial

As previously mention, largely due to the drive and professional approach of our CEO Peter Hugg, but also individual Board Members and supporters, our work in the sponsorship area has gained momentum and we were able to introduce a number of new commercial partners to football and our organisation. We welcome Bankwest who came on board to support both our girl's/women's initiatives and referee's development programs, and MySolar who through our Sunday League also supports our Black, Gold and Green environmental project.

Other key partners of Football West continue to invest significant funds in the game and we thank All Flags Signs and Banners, QBE, APB Modular, Select/Kelme through Evolution Sports, McInerney Ford, Veto, Bam Creative and The Sunday Times. The support of such partners is much appreciated and vital to our overall growth and development. I thank them for their invaluable investment on our game.

Without doubt, the two biggest contributors from a financial perspective remain the WA Department of Sport and Recreation and Healthway. I am pleased to say that Football West has an excellent working relationship with officers from these two organisations and we remain committed to fostering this professional association and working towards both agencies' objectives which remain in line with ours.

An area that Football West has made significant investment over the past twelve months is technology and in particular using the latest technological advances to communicate with our members and the general football family. In mid-2011 we were the first football state federation to launch its own iPhone/iPad application and within weeks of it becoming available, its popularity and user friendly features was reaping immediate rewards.

Similarly, using the increasingly popular 'flip page technology' Football West launched Beyond 90. This monthly e-magazine was initially emailed to 19,000 subscribers, however the immense popularity and interest in the magazine saw this figure increase to more than 30,000 by the September edition. Again Football West will be using this as a base to progress a number of new initiatives in time for season 2012.

Earlier this year we migrated our competitions and fixtures process from a previous supplier to a system known as Sporting Pulse. Whilst this migration and the overall fixturing process was not without its flaws, we are confident that in the long run, this system will be prove invaluable both in financial terms and greater efficiences and integration with many other areas of our business.

Once more we saw the crowning of a new Gold Medal winner with Marc Anthony of Cockburn City Soccer Club driving away a brand new Ford Fiesta from McInerney Ford at our 2010 Gold Medal Dinner at the Burswood Entertainment Complex.

The Sunday, Masters and Metropolitan League Awards Night was held at the Perth Convention & Exhibition Centre, with a Women's Awards Night also held at the same venue with some great support as we celebrated the achievements of all successful teams and individuals.

Management

This year saw the first full year of management of our office and its staff under the leadership of our Chief Executive Peter Hugg. A number of changes in the manner in which we do things have been made and will continue to be made as we drive change and progress, and service our members, players, other key constituents and the overall game better. I thank Peter and the office staff for their commitment and dedication to the organisation.

I would also like to take this opportunity to acknowledge and thank my fellow Board members who have remained incredibly supportive and committed to our many tasks at hand. The sport should be pleased that it has such a dedicated and hard working Board overseeing the organisation and the game as a whole.

Finally, I would like to pay tribute to the many wonderful volunteers and club officials who provide their time freely and willingly to this wonderful game. I sincerely thank you all for your ongoing dedication and support in helping us make 'the World game, our local game'.

The Hon. R.C. (Bob) Kucera, APM JP

Chairman

FOOTBALL WEST LIMITED DIRECTORS' REPORT For the year ended 30 September 2011

Your directors submit their report for the year ended 30 September 2011.

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, resigned 15 December 2010)
Paul Anthony Kelly Director (elected 17 December 2008, resigned 15 March 2011)
Robert Andrew Mackay Director (elected 28 February 2007, re-elected 15 December 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, resigned 30 October 2010)
Robert Charles Kucera Director (appointed 29 July 2009, elected 15 December 2010)

Henry Atturo Director (elected 15 December 2010)
Peter John Rowe Director (appointed 3 June 2011)

MEETINGS OF DIRECTORS

During the 2011 Financial Year, 12 meetings of Directors were held. Attendances were as follows;

Name	No. Eligible to attend	No. Attended	% Attended
Kevin Campbell	3	3	100
Robert Kucera	9	8	88
Paul Kelly	6	5	83
Robert Mackay	12	10	83
Henry Atturo	8	8	100
Janette Spencer	11	9	82
Liam Twigger	12	12	100
Anna Liscia	11	11	100
Amelio Claudio	1	1	100
Peter Rowe	4	4	100

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 2011 was profit of \$161,974 (2010: 447,489).

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.

FOOTBALL WEST LIMITED DIRECTORS' REPORT

For the year ended 30 September 2011

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 2011.

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 17 full time and 1 part time employees as at 30 September 2011.

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 the year ended 30 September 2011

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 11.

Signed in accordance with a resolution of the directors.

The Hon. R.C. (Bob) Kucera, APM JP

Chairman

Liam Twigger

Director/Company Secretary

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

6 December 2011

The 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 2011, 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

CBAS

Bas

BDO Audit (WA) Pty Ltd Perth, Western Australia

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.

ANNUAL REPORT 2011

	Notes	2011	2010
		\$	\$
Revenue from continuing operations	2	4,521,230	4,424,904
Total Revenue		4,521,230	4,424,904
Employee Benefits Expense	3	(1,388,384)	(1,034,550)
Depreciation & Amortisation Expense	3	(10,809)	(10,699)
Finance Costs	3	(1,442)	(2,954)
Other expenses	3	(2,958,621)	(2,929,212)
Total Expenses		(4,359,256)	(3,977,415)
Net result from ordinary activities		161,974	447,489
Other Comprehensive Income		-	-
Total Comprehensive Income		161,974	447,489
Total changes in accumulated funds		161,974	447,489

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

	Notes	2011	2010
		\$	\$
CURRENT ASSETS			
Cash and cash equivalents	4	1,269,801	1,538,595
Trade and other receivables	5	873,623	401,736
Inventories	6	6,437	6,437
TOTAL CURRENT ASSETS		2,149,861	1,946,768
NON-CURRENT ASSETS			
Property, plant and equipment	7	55,474	54,253
TOTAL NON-CURRENT ASSETS		55,474	54,253
TOTAL ASSETS		2,205,335	2,001,021
CURRENT LIABILITIES			
Trade and other payables	8	527,750	516,259
Provisions	9	119,568	85,602
Financial liabilities	10	5,405	5,405
TOTAL CURRENT LIABILITIES		652,723	607,266
NON-CURRENT LIABILITIES			
Financial liabilities	11	35,900	39,017
TOTAL NON-CURRENT LIABILITIES		35,900	39,017
TOTAL LIABILITIES		688,623	646,283
NET ASSETS		1,516,712	1,354,738
ACCUMULATED FUNDS			
Accumulated profits		1,516,712	1,354,738

The accompanying notes form an integral part of these financial statements

ANNUAL REPORT 2011

FOOTBALL WEST LIMITED STATEMENT OF CHANGES IN EQUITY As at 30 September 2011

Balance at 1 October 2009	Notes	Accumulated Funds 907,249	Total 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
Balance at 1 October 2010			
Profit for the year		161,974	161,974
Other Comprehensive Income		-	-
Total Comprehensive Income	_	-	-
Transactions with members in their capacity as members	_	-	-
Balance at 30 September 2011	_	1,516,712	1,516,712

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

FOOTBALL WEST LIMITED STATEMENT OF CASHFLOWS For year ended 30 September 2011

	Note	2011 \$	2010 \$
Cash Flows from Operating Activities		•	•
Receipts from Customers		3,949,777	4,382,933
Interest Received		45,545	43,428
Payments to suppliers and employees		(4,248,969)	(3,890,125)
Interest Paid		-	(2,954)
Net cash inflow/(outflow) from operating activities	15	(253,647)	533,282
Cash flows from Investing Activities			
Cash Paid for acquisition of property, plant and equipment		(12,030)	(9,446)
Net cash inflow/(outflow) from investing activities		(12,030)	(9,446)
Cash Flows from Financing Activities			
Loan Repayments		(3,117)	(2,380)
Net cash inflow/(outflow) from financing activities		(3,117)	(2,380)
Net increase/(decrease) in cash held		(268,794)	521,456
Cash at beginning of the financial year		1,538,595	1,017,139
Cash at end of the financial year	4	1,269,801	1,538,595

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

ANNUAL REPORT 2011

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.

FOOTBALL WEST LIMITED NOTES TO FINANCIAL STATEMENTS As at 30 September 2011

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

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

Major depreciation periods are: 2011

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.

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).

	2011	2010
2. REVENUE FROM ORDINARY ACTIVITIES	\$	\$
2. REVENUE I ROM ORDINART ACTIVITIES		
Player Registrations	2,069,941	1,958,798
Grants	496,700	582,737
Development Fees	681,686	904,758
Sponsorship	436,078	180,555
Referees	325,205	306,783
Team Entries Fees	234,885	241,904
Other Income	276,735	249,369
Total Revenue from ordinary activities	4,521,230	4,424,904

During the year, Football West received \$496,700 in grants, for the year ended 30 September 2011.

	2011	2010
	\$	\$
B. EXPENSES FROM ORDINARY ACTIVITIES		
Depreciation Expense	7,809	7,699
Amortisation Expense	3,000	3,000
Total Depreciation/Amortisation Expense	10,809	10,699
Finance Cost:		
Interest on Loan - City of Bayswater	1,442	2,954
Employee Benefits Expense:		
Salaries and Wages	1,278,100	951,756
Superannuation	110,284	82,794
Total Employee Benefits Expense	1,388,384	1,034,550
Other Expenses from Ordinary Activities:		
Insurance expense	240,740	301,042
Coaches	217,007	242,665
Consultants and Contractors	132,114	200,389
Travel and Accommodation	375,298	386,343
Computer and Internet	75,568	53,230
Audit Fees	20,806	9,382
Football Federation Australia Levy	391,535	383,434
Advertising and Marketing	224,463	224,613
Bad Debts Expense	976	7,092
Sports Equipment	176,900	175,710
Competitions	7,975	7,322
Printing, Postage and Stationery	26,714	41,859
Payroll tax	44,122	3,893
Referees	236,287	201,402
Prize Money & Trophy's	146,176	171,439
Hire of Grounds & venues	64,205	43,713
Physio & First Aid	42,884	49,663
Brochures & materials	56,977	35,816
Other expenses	477,874	390,205
Total Other Expenses from Ordinary Activities	2,958,621	2,929,212
. CASH AND CASH EQUIVALENTS		
Cash on hand	500	500
Cash at bank	1,269,301	1,538,095
	1,269,801	1,538,595

ANNUAL REPORT 2011

	2011 \$	2010 \$
5. TRADE AND OTHER RECEIVABLES		
Trade debtors	639,026	287,968
Other debtors	10,000	50,000
Pre-payments	224,597	72,705
Provision for doubtful debts	-	(8,937)
	873,623	401,736

2011 Trade Debtors includes \$215,000 invoiced to Healthway and \$85,250 invoiced to The Department of Sport and Recreation.

6. INVENTORIES

Stock on Hand	6,437	6,437
7. PROPERTY, PLANT AND EQUIPMENT		
Leasehold buildings	52,750	52,750
Amortisation	(18,000)	(15,000)
Total leasehold buildings	34,750	37,750
Fixtures & Fittings		
At cost	16,091	15,191
Accumulated depreciation	(14,618)	(11,992)
	1,473	3,199
Computer & Electronic Equipment		
At cost	49,861	38,731
Accumulated depreciation	(30,610)	(25,427)
	19,251	13,304
Total Plant & Equipment	55,474	54,253
a) Reconciliations		
Furniture & Fittings	3,199	17,230
Additions	900	5,943
Depreciation	(2,626)	(2,459)
Disposals	-	(17,515)
Carrying value at the end of the year	1,473	3,199

7. PROPERTY, PLANT AND EQUIPMENT (CONTINUED)	2011 \$	2010 \$
7. THE ENTRY DAVI 7110 Decimally (65.1111025)		
Computers & Electronic Equipment	13,304	22,228
Additions	11,130	3,503
Depreciation	(5,183)	(5,240)
Disposals	<u> </u>	(7,187)
Carrying value at the end of the year	19,251	13,304
Leasehold Buildings	37,750	40,750
Additions	-	-
Depreciation Disposals	(3,000)	(3,000)
Carrying value at the end of the year	34,750	37,750
	55,474	54,253
8. TRADE AND OTHER PAYABLES (CURRENT)		
Trade Creditors	462,475	136,011
Revenue Received in Advance	-	206,891
Other Creditors and Accruals	65,275	173,357
	527,750	516,259
9. PROVISIONS		
Employee entitlements	114,762	80,796
Player Levy	4,806	4,806
	119,568	85,602
10. FINANCIAL LIABILITIES (CURRENT)		
Loan - City of Bayswater	5,405	5,405
11. FINANCIAL LIABILITIES (NON-CURRENT)		
Loan - City of Bayswater	35,900	39,017

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).

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	2011 \$	2010 \$
Amounts received or due and receivable by the auditors of Football West Ltd for:		
- audit of the financial report of the individual entity	15,500	11,500
- other services		1,500
	15,500	13,000
14. CAPITAL AND LEASING COMMITMENTS Non-cancellable operating lease contracted for but not		
capitalised in the financial statements		
Payable: - 1 year	25,247	27,662
longer than 1 year but not longer than 5 years	54,743	53,204
- longer than 5 years	58,992	61,299
, , , , , , , , , , , , , , , , , , ,	138,982	142,165

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

Profit/(Loss) from Ordinary Activities	161,974	447,489
Non-cash flows from ordinary activities		
Depreciation & Amortisation	10,809	10,699
Write down of property, plant and equipment	-	24,763
Change in assets and liabilities		
Decrease/(increase) in receivables	(471,887)	(94,651)
Decrease/(increase) in inventories	-	35,193
Increase/(decrease) in payables	11,491	94,694
Increase/(decrease) in provisions	33,966	15,095
Net cash provided by operating activities	(253,647)	533,282

FOOTBALL WEST LIMITED NOTES TO FINANCIAL STATEMENTS As at 30 September 2011

16. EVENTS SUBSEQUENT TO REPORTING DATE

No 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: Principal Place of Business:

Gibbney Reserve Ferguson Street Maylands 6051 Western Australia 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:

- 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 2011 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.
- 2. 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

The Hon. R.C. (Bob) Kucera, APM JP

Chairman

Perth

Date: 6th day of December 2011

Liam Twigger

Director/Company Secretary

Perth

Date: 6th day of December 2011

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 2011, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the directors' declaration.

Directors' Responsibility for the Financial Report

The directors of the company are responsible for the preparation of the financial report and have determined that the basis of preparation described in Note 1 to the financial report is appropriate to meet the requirements of the *Corporations Act 2001* and is appropriate to meet the needs of the members.

The directors' responsibility also includes such internal control as the directors determine is necessary to enable the preparation of a financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We have conducted our audit in accordance with Australian Auditing Standards. Those 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 of the financial report that gives a true and fair view 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 appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

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

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*, which has been given to the directors of Football West Limited, would be in the same terms if given to the directors as at the time of this auditor's report.

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 licenses) in each State or Territory other than Tasmania.

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 2011 and of its performance for the year ended on that date; and
- (b) complying with Australian Accounting Standards to the extent described in Note 1, and the *Corporations Regulations 2001*.

Basis of Accounting

Without modifying our opinion, we draw attention to Note 1 to the financial report, which describes the basis of accounting. The financial report has been prepared for the purpose of fulfilling the directors' financial reporting responsibilities under the *Corporations Act 2001*. As a result, the financial report may not be suitable for another purpose.

BDO Audit (WA) Pty Ltd

Bas Audit

Chris Burton Director

Perth, Western Australia Dated this 6th day of December 2011

FOOTBALL WEST LIMITED LIFE MEMBERS LIST

For the year ended 30 September 2011

Honorary	l ife	Members	*Deceased
I IOIIOI GI V		711000	Deceased

A. Craigie* A. Hassell* Ahmed Ismail Alan Beale* Alan Robertson Alistar Mackay **Andy Gorton** B. Owenell* Barbara Gibson Barbara Hogan Barbara Rogysky Barrie Greenwood Beryl Miles* **Brian Haley** Charlie Sweeney* D. Ferguson* Dave Collier Denis Southwick* Domenic Italiano E. Higgins* Eddie Retamal **Edward Grav Edward Saunders Edwin Evans** Eric Thomas **Ernie Topleberg** F. Bowyer*

George Bond* George Crow* Giuseppe Lacerenza E. Thomas* E. Tonkinson* E. Topleberg Hank Beumer* Hans Leber Harry Croft Herbet Bruynsteyne J. A. (Mick) Lee* J. Allen* J. Blyth* J. Stevenson* Janette Spencer Jeff Munn John Basen* John De Ceglie John Venn Jud Sterner*

Gavin Braithwaite*

Keith Beswick* Keith Wood* Ken Rogers Laurie Harrod Lou Ricci Margery Beswick Michael Hennessey

Jude Pettitt

Julius Re

Mick Mateljan* P. Muldownie* P. Woods* Percy Bailey Pete Gravestock Peter Dimopoulos

R. Banwell* R. Hill* R. McShane* R.Oswald*

Rita Richardson Robert McShane* Robert Watson **Robert Hopkins** Roger Lefort Roger Males Ralph Preston Roy Stedman Roy Wilkinson* Sandy Thompson* Sheila Downham*

Sue Potter Syd Allen T. Booth* Ted Gray Tom Anderson*

Vickie Pasinotti W. Auld*

Inaugural Board Members

Russell Goodrick Marcello Cardeci Linda Wayman Steve Coppack Jodie McGuire Luke Martin

Frank Kettell

Fred Cumbor*

Fred Burfit*

Kevin Campbell

Joe Claudio

Paul Kelly

ANNUAL REPORT 2011 27

All Flags State League Premier Division					
Rank	Team	Points			
1	Balcatta SC	52			
2	Perth SC	40			
3	Inglewood United	37			
4	Sorrento FC	36			
5	5 Western Knights				
6	33				
7	7 Bayswater City				
8	8 Floreat Athena FC				
9	9 ECU Joondalup				
10	10 Armadale SC				
11	Mandurah City	19			
12	Cockburn City	15			
13	NTC	0			

All Flags State League Premier Division Reserves				
Rank	Team	Points		
1	Bayswater City	49		
2	ECU Joondalup	49		
3	Inglewood United	41		
4	Floreat Athena FC	34		
5	Cockburn City	33		
6	Stirling Lions	32		
7	Western Knights	32		
8	Balcatta SC	32		
9	Perth SC	29		
10	Mandurah City	27		
11	Sorrento FC	20		
12	NTC	0		
13	Armadale SC	0		

All Flags State League Premier Division 18's				
Rank	Team	Point		
1	Perth SC	48		
2	ECU Joondalup	48		
3	Floreat Athena FC	46		
4	Cockburn City	39		
5	Stirling Lions	36		
6	Armadale SC	35		
7	Sorrento FC	33		
8	Western Knights	29		
9	Balcatta SC	25		
10	Bayswater City	23		
11	Inglewood United	16		
12	NTC	0		
13	Mandurah City	0		
	•			

All Flags State League Division One					
Rank	Team	Points			
1	Bunbury Forum Force	54			
2	Swan United	45			
3	Wanneroo City	45			
4	43				
5	39				
6	32				
7	31				
8	29				
9	28				
10	18				
11	11 Fremantle Spirit				
12 Canning City SC					

All Flags State League Division One Reserves				
Rank	Team	Points		
1	Forrestfield United	57		
2	Shamrock Rovers SC	50		
3	Morley-Windmills SC	39		
4	Wanneroo City	38		
5	Swan United	33		
6	Bunbury Forum Force	31		
7	Ashfield SC	28		
8	Dianella White Eagles	28		
9	Canning City SC	25		
10	Gosnells City FC	22		
11	Rockingham City FC	19		
12	Fremantle Spirit	4		

All Flags State League Division One 18's				
Rank	Team	Points		
1	Rockingham City FC	53		
2	Shamrock Rovers SC	53		
3	Swan United	44		
4	Gosnells City FC	41		
5	Forrestfield United	36		
6	Canning City SC	34		
7	Ashfield SC	33		
8	Dianella White Eagles	25		
9	Bunbury Forum Force	20		
10	Wanneroo City	18		
11	Morley-Windmills SC	14		
12	Fremantle Spirit	4		
	<u> </u>			

MySolar Sunday League Premier Division				MySolar Sunday League Premier Reserves	е
Rank	Team	Points	Rank	Team	Points
1	Southern Spirit	52	1	Southern Spirit	60
2	Melville City	43	2	UWA-Nedlands FC	55
3	UWA-Nedlands FC	42	3	Melville City	45
4	Spearwood Dalies	42	4	Joondalup Utd	44
5	Joondalup Utd	35	5	Whitford City	37
6	Olympic Kingsway	32	6	Subiaco AFC	37
7	South Perth Utd	32	7	South Perth Utd	36
8	Whitford City	29	8	Spearwood Dalies	25
9	Subiaco AFC	28	9	Olympic Kingsway	21
10	Belmont Villa	28	10	Belmont Villa	18
11	Fremantle Croatia	12	11	Fremantle Croatia	11
12	Queens Park	3	12	Queens Park	0
	·			·	

	MySolar Sunday League					
	Division One					
Rank	Team	Points				
1	North Perth Utd	52				
2	Kingsley SC	47				
3	Fremantle Utd	44				
4	BB Utd	34				
5	Hamersley Rovers	31				
6	International Calcio	28				
7	Stirling Panthers	26				
8	Gwelup Croatia	25				
9	North Lake	24				
10	Kelmscott Roos	24				
11	CN Canning Inter	19				
12	Ballajura AFC	19				

MySolar Sunday League Division One Reserves				
Rank	Team	Points		
1	Fremantle Utd	60		
2	Hamersley Rovers	59		
3	Gwelup Croatia	44		
4	North Perth	39		
5	5 Kingsley SC			
6	Stirling Panthers	29		
7	Kelmscott Roos	28		
8	8 International Calcio			
9 BB Utd		22		
10	CN Canning Inter	16		
11	Ballajura AFC	12		
12	North Lake	6		

MySolar Sunday League Division Two		
Rank	Team	Points
1	Kwinana Utd	54
2	Floreat Athena	50
3	North Beach	43
4	Perth Royals	42
5	Curtin University	36
6	Suburbs Utd	34
7	Olympic Kingsway	28
8	Maccabi SC	27
9	Golden Lily	25
10	Joondalup City	22
11	Armadale SC	13
12	Lynwood Utd	2

MySolar Sunday League		
	Division Two Reserves	
Rank	Team	Points
1	Joondalup City	60
2	Curtin University	53
3	North Beach SC	46
4	Perth Royals	45
5	Armadale Senior SC	38
6	Kwinana Utd	37
7	Floreat Athena	37
8	Maccabi SC	30
9	Lynwood Utd	17
10	Olympic Kingsway	10
11	Golden Lily	9
12	Suburbs Utd	6

MySolar Sunday League Division Three		
Rank	Team	Points
1	UWA-Nedlands FC	46
2	Kalamunda Utd	40
3	Wembley Downs	38
4	Port Kennedy	37
5	Beldon Thistle	37
6	Maddington Eagles	34
7	Fremantle Colo Colo	30
8	Balga SC	29
9	Rockingham City	28
10	Quinns FC	25
11	Subiaco AFC	21
12	Olympic Kingsway	13

MySolar Sunday League Division Three Reserves		
Rank	Team	Points
1	Wembley Downs SC	57
2	UWA-Nedlands FC	44
3	Port Kennedy SC	42
4	Olympic Kingsway	35
5	Balga	33
6	Subiaco AFC	31
7	Rockingham City	29
8	Quinns FC	23
9	Maddington Eagles	22
10	Kalamunda Utd	18
11	Beldon SC	16
12	Fremantle Colo Colo	15
	•	

MySolar Sunday League			
Division Four			
Rank	Team	Points	
1	Canning City	45	
2	Bassendean	43	
3	Gosnells City	41	
4	Carramar Cougars	40	
5	La Fiamma	39	
6	Perth Hills Utd	34	
7	Swan Utd	33	
8	Quinns FC	31	
9	Leeming Strikers	28	
10	Stirling Lions	25	
11	Subiaco AFC	9	
12	Morley City	7	

MySolar Sunday League Division Four Reserves		
Rank	Team	Points
1	Quinns FC	55
2	Canning City SC	48
3	Carramar Cougars	45
4	Perth Hills Utd	35
5	Gosnells City	35
6	La Fiamma	34
7	Stirling Lions	30
8	Leeming Strikers	30
9	Bassendean	29
10	Swan United	21
11	Subiaco AFC	10
12	Morley City	3
	·	

MySolar Sunday League Division Five		
Rank	Team	Points
1	Cracovia WE	55
2	South Perth Utd	43
3	Jaguar FC	42
4	Perth Royals	39
5	Warnbro Strikers	34
6	Melville City	30
7	UWA-Nedlands FC	27
8	Sutherlands Park	27
9	Fraser Park	24
10	Hamersley Rovers	20
11	Forrestfield Utd	18
12	Curtin University	18

MySolar Sunday League Division Five Reserves		
Rank	Team	Points
1	Jaguar FC	54
2	South Perth Utd	45
3	Cracovia WE	40
4	Hamersley Rovers	38
5	Melville City	35
6	Warnbro Strikers SC	34
7	Perth Royals	34
8	UWA-Nedlands FC	20
9	Sutherlands Park	20
10	Forrestfield Utd	19
11	Curtin University	18
12	Fraser Park	17

MySolar Sunday League Division Six		
Rank	Team	Points
1	Joondalup City	55
2	Floreat Utd	40
3	Ahly Perth FC	33
4	Belmont Villa	27
5	Vic Park Rovers	12
6	ESA FC	9

	MySolar Sunday League		
	Division Six Reserves		
Rank	Team	Points	
1	Joondalup City	60	
2	Belmont Villa	42	
3	Floreat Utd	26	
4	Vic Park Rovers	21	
5	Ahly Perth FC	18	
6	ESA FC	8	

MySolar Metropolitan League Premier Division		
Rank	Team	Points
1	Inglewood Utd	52
2	Brooklands FC	47
3	Perth Saints	41
4	Forrestfield Utd	39
5	Balcatta SC	31
6	Joondana Blues	30
7	Black Stars	25
8	South Perth Utd	19
9	Shamrock Rovers	15
10	UWA-Nedlands FC	13
11	Fremantle Utd	6

MySolar Metropolitan League Division One		
Rank	Team	Points
1	Mandurah City	57
2	Sporting Warriors	52
3	Ibex FC	40
4	UWA-Nedlands FC	38
5	Wembley Downs	37
6	Swan Utd	37
7	Hamersley Rovers	23
8	Westnam Utd	23
9	Canning City	20
10	Sorrento Stunners	18
11	Balcatta SC	16
12	Morley Inter	14

MySolar Metropolitan League North Division One		
Rank	Team	Point
1	Odda SC	54
2	Carramar Cougars	52
3	Sorrento Vikings	52
4	UWA-Nedlands FC	47
5	Tuart Hill	39
6	Joondalup Utd	27
7	Bayswater City	23
8	Joondana Blues	23
9	Perth SC	19
10	Wembley Downs	16
11	Swan Utd	13
12	Hamersley Rovers	9
	·	

MySolar Metropolitan League		
	North Division Two	
Rank	Team	Points
1	Cracovia WE	50
2	Gwelup Croatia	45
3	Carramar Cougars	43
4	Stirling Panthers	42
5	Chindits Utd	41
6	Thai Utd	38
7	Westnam Utd	30
8	North Beach SC	28
9	UWA-Nedlands FC	18
10	International Calcio	16
11	Olympic Kinsgway	14
12	Hamersley Rovers SC	13

MySolar Metropolitan League North Division Three		
Rank	Team	Points
1	Perth Celtic	58
2	Shamrock Rovers	56
3	Chipoloplo	54
4	Caversham Athletic	53
5	Red Sea Camels	43
6	Morley Inter	31
7	Floreat Athena	26
8	Olympic Kingsway	24
9	Sporting Warriors	13
10	Bassendean	13
11	Whitford City	11
12	PADOA	9

MySolar Metropolitan League South Division One		
Rank	Team	Points
1	Southern Spirit	55
2	UWA-Nedlands FC Jets	47
3	East Fremantle	44
4	Forrestfield Utd	42
5	Carlisle SC	36
6	BSRC Wanderers	35
7	Gosnells City	28
8	Perth Saints	26
9	Canning City	19
10	Melville City	18
11	Belmont Villa	17
12	Leeming Strikers	11
		•

MySolar Metropolitan League South Division Two		
Rank	Team	Points
1	Port Kennedy	57
2	Canning Buffers	56
3	Wooroloo Bombers	44
4	Swan Stars	35
5	Fremantle Utd	34
6	Cockburn City	34
7	Brooklands FC	29
8	Gosnells City	26
9	Armadale SC	22
10	Kalamunda United SC	22
11	Canning City	17
12	Lynwood Utd	6
		•

MySolar Metropolitan League South Division Three		
Rank	Team	Points
1	South Perth Utd	55
2	Warnbro Strikers	50
3	Sutherlands Park	49
4	Southern Spirit	39
5	Canning City	38
6	East Fremantle	34
7	RWGFC	33
8	Armadale SC	24
9	Perth Royals	21
10	Port Kennedy SC	14
11	Kelmscott Roos	14
12	Curtin University	7

MySolar Masters League Premier Division		
Rank	Team	Points
1	Inglewood United	46
2	Subiaco AFC	45
3	Bassendean	34
4	Sporting GFK	30
5	Bayswater City	27
6	Mandurah City	26
7	Joondalup United	23
8	Rockingham City	23
9	Fremantle United	22
10	Dianella White Eagles	19
11	Alcoa SC	19

MySolar Masters League Division One		
Rank	Team	Points
1	Wembley Downs SC	35
2	Chindits United	33
3	Melville City SC	31
4	Belmont Villa	26
5	Balga SC	18
6	Perth SC	17
7	Leeming strikers	16
8	Brooklands FC	16

MySolar Masters League North Division One		
Rank	Team	Points
1	Quinns FC	52
2	North Beach SC	43
3	ECU Joondalup SC	42
4	Whitford City SC	36
5	UWA-Nedlands	30
6	Perth City SC	28
7	Wanneroo City	26
8	Joondalup City FC	25
9	Hamersley Rovers SC	23
10	North Perth United SC	12
11	Sorrento FC	3

MySolar Masters League North Division Two		
Rank	Team	Points
1	Yanchep United SC	46
2	Shamrock Rovers SC	42
3	Morley City SC	41
4	Quinns FC	37
5	Joondalup United FC	30
6	Floreat Athena FC	28
7	North Beach SC	23
8	Ellenbrook Utd FC	22
9	Whitford City SC	15
10	Sorrento Sands	15
11	Inglewood United SC	14

MySolar Masters League North Division Three		
Rank	Team	Points
1	Subiaco AFC	53
2	Carramar Cougars FC	48
3	Quinns FC	48
4	Wembley Downs SC	45
5	Joondalup City FC	37
6	Perth Hills	36
7	UWA-Nedlands FC	30
8	Westside FC	24
9	Ellenbrook Utd	19
10	Wanneroo City SC	19
11	Bayswater City SC	17
12	Hamersley Rovers SC	6

MySolar Masters League South Division One		
Rank	Team	Points
1	Spearwood Dalmatinac	53
2	Kwinana United	47
3	Canning Buffers	44
4	Canning City	44
5	North Lake	42
6	Swinging Pig	37
7	Gosnells City	34
8	Mandurah City	33
9	Perth Saints	21
10	Melville City	12
11	Cockburn City	11
12	Lynwood United	5

MySolar Masters League South Division Two		
Rank	Team	Points
1	Kalamunda United SC	62
2	Port Kennedy SC	53
3	Warnbro Strikers	49
4	Kelmscott Roos	39
5	Queens Park SC	33
6	Canning Buffers	33
7	Western Knights SC	32
8	Forrestfield United	23
9	Chandler Macleod	19
10	Armadale SC	16
11	Canning City SC	13
12	Gosnells City	7

MySolar Masters League South Division Three		
Rank	Team	Points
1	Colo Colo SC	35
2	Warnbro Strikers SC	27
3	Armadale SC	24
4	Leeming Strikers	20
5	Fremantle United	20
6	Western Border SC	16
7	Melville City SC	10
8	United Maylands	8
9	Kalamunda United	3

MySolar Masters League Golden Oldies		
Rank	Team	Points
1	Perth Saints	43
2	Subiaco AFC	27
3	Quinns FC	19
4	Perth City SC	17
5	Kingsley SC	15
6	Ashfield SC	5

Women's League Premier Division		
Rank	Team	Points
1	Northern Redbacks	38
2	Queens Park SC	36
3	Beckenham Angels SC	33
4	UWA-Nedlands FC	28
5	Balcatta SC	25
6	East Fremantle SC	20
7	Girls NTC	18
8	Bunbury Forum Force	7
10	Subiaco AFC	0

Premier Reserves		
Rank	Team	Points
1	Northern Redbacks	45
2	East Fremantle SC	37
3	Girls NTC	32
4	Beckenham Angels SC	23
5	Queens Park SC	20
6	Balcatta SC	20
7	Bunbury Forum Force	14
8	UWA-Nedlands FC	13
9	Subiaco AFC	4
	•	•

Women's League Division One		
Rank	Team	Points
1	Leeming Strikers	58
2	Melville City SC	56
3	Quinns FC	55
4	Curtin University SC	37
5	Suburbs United SC	30
6	Kelmscott Roos SC	29
7	North Beach SC	26
8	Northern Redbacks SC	25
9	Noranda SC	21
10	Mandurah City FC	20
11	Cockburn City SC	19
12	Woodvale FC	5

Women's League Division Two		
Rank	Team	Points
1	Warnbro Strikers SC	53
2	UWA-Nedlands FC	50
3	Subiaco AFC	44
4	Port Kennedy SC	43
5	Bassendean	39
6	East Fremantle SC	35
7	Lynwood United FC	34
8	Wembley Downs SC	22
9	Balga SC	21
10	Ballajura AFC	19
11	Beckenham Angels	9
12	Kalamunda United SC	4

	Women's League	
	Division Three	
Rank	Team	Points
1	North Lake SC	63
2	Woodvale FC	56
3	Armadale SC	44
4	Olympic Kingsway SC	42
5	Melville City SC	37
6	Suburbs United SC	35
7	UWA-Nedlands FC	27
8	Subiaco AFC	27
9	Warnbro Strikers SC	20
10	Swan United FC	17
11	Noranda SC	13
12	Maccabi SC	7
	<u> </u>	

Women's League Division Four		
Rank	Team	Point
1	Sorrento FC	51
2	Fremantle Utd SC	49
3	East Fremantle SC	44
4	Brooklands FC	43
5	Armadale SC	38
6	Quinns FC	27
7	Sutherlands Park SC	25
8	Stirling Lions SC	14
9	Perth Hills Utd	13
10	Warnbro Strikers SC	11
11	Queens Park SC	5

Women's League			
	Division Five		
Rank	Team	Points	
1	Hamersley Rovers SC	60	
2	Stirling Panthers	52	
3	Rockingham	42	
4	Perth Royals	36	
5	Floreat Athena FC	36	
6	North Beach SC	33	
7	Curtin Uni	25	
8	Suburbs United SC	24	
9	Sporting Warriors	18	
10	Carlisle SC	18	
11	Mandurah City FC	18	
12	Ellenbrook Utd FC	10	

Women's League Division Six		
Rank	Team	Points
1	Kalamunda United SC	54
2	Gwelup Garda	48
3	Beckenham Angels SC	39
4	Rockingham Womens	36
5	North Lake SC	32
6	Forrestfield United SC	30
7	Hamersley Rovers SC	27
8	UWA-Nedlands FC	18
9	East Fremantle SC	17
10	Suburbs United	13
11	Subiaco AFC	6

Junior League 12 North Blue		
Rank	Team	Points
1	Sorrento FC	49
2	Inglewood United	48
3	Perth SC	43
4	Balcatta SC	36
5	Floreat Athena	22
6	Subiaco	15
7	Westside FC	14
8	Joondalup City	14
9	Wanneroo City	12
10	Quinns FC	10
	_	

Junior League 12 North Green			
Rank	Team	Points	
1	Stirling Lions	45	
2	ECU Joondalup	40	
3	Perth SC	34	
4	Balcatta	28	
5	Ellenbrook	21	
6	Sorrento FC	16	
7	Woodvale	12	
8	Floreat Athena	12	
9	UWA Nedlands	6	

Junior League 12 North Orange		
Rank	Team	Points
1	Whitford City	45
2	Westside FC	42
3	Quinns FC	37
4	Hamersley Rovers	34
5	Inglewood United SC	28
6	Sorrento FC	27
7	Wanneroo City	16
8	Subiaco AFC	15
9	Bayswater City	5
10	Perth SC	4

Junior League 12 North Purple		
Rank	Team	Points
1	Wembley Downs SC	43
2	Ellenbrook Utd	36
3	Quinns FC	35
4	Stirling Lions	29
5	Joondalup City FC	25
6	Whitford City SC	20
7	Woodvale FC	12
8	Olympic Kingsway SC	6
9	Ballajura AFC	6

Junior League 12 North Red		
Rank	Team	Points
1	Dianella White Eagles SO	44
2	Quinns FC	40
3	Beechboro Eagles	39
4	Balga SC	33
5	Hamersley Rovers	24
6	Joondalup City	22
7	Westside FC	17
8	Balcatta SC	12
9	Tuart Hill SC	12
10	Wembley Downs SC	9

Junior League 12 North White		
Rank	Team	Points
1	Woodvale	43
2	Quinns FC	40
3	North Beach SC	36
4	Carramar Cougars	32
5	Wembley Downs SC	26
6	Maccabi SC	25
7	Joondalup City FC	24
8	Wanneroo City SC	18
9	Subiaco AFC	9
10	Odaa Community SC	7

Junior League 12 South Blue		
Rank	Team	Points
1	East Fremantle SC	47
2	Cockburn City SC	45
3	Melville City SC	37
4	Forrestfield United SC	30
5	Rockingham City FC	23
6	South Perth United SC	22
7	Bayswater City SC	21
8	Fremantle United SC	17
9	Gosnells City FC	8
10	Armadale Junior SC	7

Junior League 12 South Green		
Rank	Team	Points
1	Warnbro Strikers SC	43
2	Mandurah City FC	39
3	Kalamunda United SC	33
4	Melville City SC	27
5	Swan United FC	21
6	Canning City SC	16
7	Cockburn City SC	15
8	East Fremantle SC	9
9	Lynwood United	3

Junior League		
	12 South Orange	
Rank	Team	Points
1	North Lake SC	37
2	Melville City SC	30
3	Forrestfield United SC	29
4	Canning City SC	23
5	Phoenix Knights SC	16
6	Cockburn City SC	12
7	Suburbs United SC	12
8	Vic Park Rovers	1

Junior League 12 South Purple		
Rank	Team	Points
1	Warnbro Strikers SC	39
2	Mandurah City FC	33
3	Canning City SC	25
4	East Fremantle SC	21
5	Beeliar	19
6	Melville City SC	15
7	Queens Park SC	7
8	Armadale Junior SC	4

Junior League 12 South Red		
Rank	Team	Points
1	Sutherlands Park SC	40
2	Fremantle United SC	40
3	Western Knights SC	33
4	Canning City SC	32
5	Port Kennedy SC	19
6	Kalamunda United SC	18
7	Perth Hills United SC	13
8	Melville City SC	10
9	Swan United FC	3

Junior League 13 Premier Division		
Rank	Team	Points
1	Perth SC	46
2	ECU Joondalup SC	39
3	Mandurah City FC	36
4	Balcatta SC	30
5	Sorrento FC	26
6	Bunbury Forum Force	26
7	East Fremantle SC	22
8	Forrestfield United SC	18
9	Quinns FC	9
10	Gosnells City FC	3

Junior League 13 Division One		
Rank	Team	Points
1	ECU Joondalup SC	52
2	Canning City SC	34
3	Perth SC	33
4	Swan United FC	26
5	Sorrento FC	24
6	Inglewood United SC	24
7	Rockingham City FC	23
8	Stirling Lions SC	22
9	Forrestfield United SC	18
10	Cockburn City	0

Junior League 13 Division Two		
Rank	Team	Points
1	Subiaco AFC	38
2	Joondalup City FC	37
3	Lynwood United	34
4	East Fremantle SC	29
5	Fremantle United SC	25
6	Melville City SC	24
7	Wanneroo City SC	10
8	Woodvale FC	9
9	Wembley Downs SC	5

	Junior League 13 Division Three	
Rank	Team	Points
1	Hamersley Rovers	48
2	Belmont Junior SC	40
3	Balga SC	31
4	Dianella Junior SC	27
5	North Beach SC	25
6	South Perth United SC	24
7	Westside FC	23
8	Armadale Junior SC	19
9	Balcatta SC	18
10	Warnbro Strikers SC	2

Junior League 13 North Division One		
Rank	Team	Points
1	Joondalup City FC	34
2	Olympic Kingsway SC	28
3	Westside FC	26
4	Perth SC	24
5	Tuart Hill Junior SC	21
6	Quinns FC	17
7	UWA-Nedlands FC	6
8	Hamersley Royers	5

Junior League 13 North Division Two		
Rank	Team	Points
1	Beechboro Eagles	39
2	Quinns FC	28
3	Ballajura AFC	21
4	Subiaco AFC	18
5	Ellenbrook Utd FC	13
6	Woodvale FC	9
7	Joondalup City FC	8
8	Wembley Downs	6

Junior League		
	13 North Division Three	e
Rank	Team	Points
1	Maccabi SC	34
2	North Beach SC	28
3	Quinns FC	28
4	Whitford City SC	25
5	Joondalup City FC	23
6	Bassendean	18
7	Wembley Downs SC	6
8	Morley- Windmills	1

Junior League 13 South Division One		
Rank	Team	Points
1	Bunbury Forum Force	43
2	Vic Park Rovers	37
3	Kelmscott Roos SC	31
4	Mandurah City FC	30
5	Perth Hills United FC	25
6	Port Kennedy SC	15
7	Melville City SC	11
8	Gosnells City FC	10
9	Lynwood United	8

	Junior League		
	13 South Division Two		
Rank	Team	Points	
1	Queens Park SC	34	
2	Vic Park Rovers	33	
3	East Fremantle SC	25	
4	Canning City SC	22	
5	Kelmscott Roos SC	6	
6	Swan United FC	4	

Junior League 13 South Division Three		
Rank	Team	Points
1	Canning City SC	45
2	East Fremantle SC	42
3	Rockingham City	29
4	Fremantle United SC	25
5	South Perth United SC	22
6	Melville City SC	18
7	Warnbro Strikers SC	16
8	Phoenix Knights FC	14
9	Gosnells City FC	1

Junior League 14 Premier Division		
Rank	Team	Points
1	ECU Joondalup SC	49
2	Perth Junior SC	46
3	Stirling Lions SC	36
4	NTC	33
5	Fremantle United SC	28
6	Quinns FC	21
7	Mandurah City FC	14
8	Sorrento FC	13
9	Cockburn City SC	12
10	Floreat Athena FC	10

Junior League 14 Division One		
Rank	Team	Points
1	Balcatta SC	45
2	Canning City SC	41
3	East Fremantle SC	40
4	Subiaco AFC	33
5	Wembley Downs SC	30
6	Swan United FC	26
7	Joondalup City FC	15
8	Kalamunda United SC	14
9	Western Knights SC	14
10	North Beach SC	1

Junior League 14 Division Two		
Rank	Team	Points
1	UWA-Nedlands FC	47
2	Melville City SC	40
3	Stirling Lions SC	36
4	Quinns FC	36
5	Perth Junior SC	29
6	Fremantle United SC	20
7	Canning City SC	16
8	Cockburn City SC	12
9	Forrestfield United SC	11
10	Lynwood United	11

Junior League 14 Division Three		
Rank	Team	Points
1	Olympic Kingsway SC	37
2	Kelmscott Roos SC	31
3	Ballajura AFC	24
4	Westside FC	22
5	East Fremantle SC	19
6	Gosnells City FC	16
7	Joondalup City FC	11
8	Wanneroo City	1

Junior League 14 North Division One		
Rank	Team	Points
1	Balga SC	38
2	Sorrento FC	33
3	Woodvale FC	30
4	Whitford City SC	25
5	Bassendean	24
6	Bayswater City SC	20
7	Dianella White Eagles	19
8	Subiaco AFC	8
9	Quinns FC	7

Junior League 14 North Division Two		
Rank	Team	Points
1	Noranda SC	37
2	Ellenbrook United FC	30
3	UWA-Nedlands FC	28
4	Hamersley Rovers	24
5	Westside FC	19
6	Whitford City SC	18
7	Quinns FC	8
8	Stirling Lions SC	0

Junior League 14 North Division Three		
Rank	Team	Points
1	Westside FC	35
2	Joondalup City FC	34
3	Wembley Downs SC	24
4	Whitford City SC	19
5	Carramar Cougars	8
6	Floreat Athena FC	6

Junior League 14 South Division One		
Rank	Team	Points
1	Mandurah City FC	34
2	Melville City SC	30
3	Warnbro Strikers SC	28
4	Rockingham City FC	26
5	Canning City SC	17
6	South Perth United SC	16
7	Sutherlands Park SC	11
8	Armadale Junior SC	3

	Junior League 14 South Division Two	
Rank	Team	Points
1	Port Kennedy SC	43
2	Canning City SC	36
3	Melville City SC	35
4	Sutherlands Park SC	25
5	East Fremantle SC	25
6	Gosnells City FC	24
7	Belmont Junior SC	14
8	Perth Hills United FC	6
9	Forrestfield United SC	3

Junior League 14 South Division Three		
Rank	Team	Points
1	Queens Park SC	38
2	East Fremantle SC	31
3	Warnbro Strikers SC	28
4	Beeliar SC	24
5	Canning City SC	24
6	Kalamunda Utd SC	9
7	Melville City SC	4
8	Swan United FC	4

	Junior League 15 Premier Division	
Rank	Team	Points
1	ECU Joondalup	47
2	Fremantle Utd SC	46
3	Forrestfield United SC	32
4	Quinns FC	32
5	Bunbury Forum Force	26
6	Cockburn City SC	19
7	Perth Junior SC	18
8	Sorrento FC	18
9	Stirling Lions	15
10	Wanneroo City SC	1

Junior League 15 Division One		
Rank	Team	Points
1	Balcatta SC	46
2	Floreat Athena FC	40
3	Joondalup City FC	25
4	Gosnells City FC	24
5	Inglewood United SC	20
6	Fremantle Spirit	19
7	Perth SC	19
8	Armadale Junior SC	7
9	Mandurah City FC	1

Junior League 15 Division Two		
Rank	Team	Points
1	Swan United FC	33
2	Balcatta SC	31
3	Melville City SC	25
4	Forrestfield United SC	17
5	Joondalup City FC	17
6	Whitford City SC	15
7	Wembley Downs SC	14
8	Fremantle Utd SC	4

	Junior League 15 Division Three	
Rank	Team	Points
1	Lynwood United	29
2	Canning City SC	28
3	Quinns FC	24
4	Woodvale FC	21
5	Inglewood United SC	16
6	South Perth Utd SC	16
7	Perth Junior SC	15
8	Gosnells City	13

Junior League 15 North Division One		
Rank	Team	Points
1	Bayswater City SC	32
2	Joondalup City FC	31
3	Balcatta SC	29
4	Stirling Suns	27
5	Quinns FC	27
6	Whitford City	16
7	Hamersley Rovers	15
8	Bassendean	15
9	Wanneroo City SC	11
	•	

Junior League 15 North Division Two		
Rank	Team	Points
1	Ellenbrook United FC	36
2	North Beach SC	35
3	Morley-Windmills	34
4	Maccabi SC	31
5	Tuart Hill Junior SC	22
6	Woodvale FC	18
7	Joondalup City	16
8	UWA-Nedlands FC	10
9	Wembley Downs SC	2
		·

Junior League 15 South Division One		
Rank	Team	Points
1	Warnbro Strikers SC	39
2	Rockingham City FC	35
3	Perth Hills United FC	16
4	Melville City SC	16
5	East Fremantle SC	14
6	Canning City SC	11

Junior League 15 South Division Two		
Rank	Team	Points
1	Sutherlands Park SC	35
2	Warnbro Strikers SC	32
3	Vic Park Rovers	26
4	Kelmscott Roos SC	22
5	South Perth Utd	16
6	Phoenix Knights FC	13
7	Beeliar SC	6
8	Melville City SC	6

Junior League 16 Premier Division		
Rank	Team	Points
1	Balcatta SC	43
2	Wanneroo City SC	41
3	Perth SC	38
4	Fremantle Spirit SC	36
5	Sorrento FC	28
6	Fremantle Utd SC	21
7	Stirling Lions	16
8	Armadale Junior SC	15
9	Quinns FC	15
10	Noranda SC	5

Junior League 16 Division One		
Rank	Team	Points
1	Olympic Kingsway SC	26
2	Subiaco AFC	25
3	Perth Hills Utd FC	20
4	Rockingham City	20
5	Sorrento FC	15
6	Balcatta SC	10
7	Wanneroo City SC	6
	· · · · · · · · · · · · · · · · · · ·	

Junior League		
	16 Division Two	
Rank	Team	Points
1	Joondalup City FC	37
2	Fremantle Utd SC	31
3	Mandurah City FC	31
4	Queens Park SC	22
5	Melville City SC	13
6	Western Knights SC	10
7	Forrestfield Utd SC	9
8	Bayswater City SC	9

	Junior League 16 Division Three	
Rank	Team	Points
1	Canning City SC	37
2	Rockingham City FC	26
3	Noranda SC	23
4	Ballajura AFC	20
5	North Beach SC	20
6	Maccabi SC	17
7	Quinns FC	9
8	Gosnells City FC	3

Junior League 16 Division Four		
Rank	Team	Points
1	Kelmscott Roos SC	33
2	Joondalup City FC	31
3	Westside FC	26
4	Hamersley Rovers	25
5	Canning City SC	17
6	Fremantle United SC	15
7	UWA Nedlands FC	9
8	Melville City SC	7

Junior League 16 Division Five		
Rank	Team	Points
1	Belmont Junior SC	33
2	South Perth United SC	30
3	Wembley Downs SC	30
4	Bassendean SC	26
5	Port Kennedy SC	23
6	Woodvale FC	10
7	Hamersley Rovers	6
8	Perth Hills United FC	3

Junior League 16 Division Six		
Rank	Team	Points
1	Beeliar SC	24
2	East Fremantle SC	23
3	Joondalup City FC	18
4	Swan United FC	13
5	Melville City SC	5
	_	

	Youth League 18 Premier Division	
Rank	Team	Points
1	Whitford City SC	26
2	Forrestfield Utd SC	21
3	Balga SC	19
4	Subiaco AFC	17
5	Quinns FC	16
6	Floreat Athena FC	15
7	Bayswater City SC	4

Youth League 18 Division One		
Rank	Team	Points
1	Ballajura AFC	29
2	Hamersley Rovers	29
3	North Beach SC	20
4	Joondalup City FC	12
5	Melville City SC	9
6	Wembley Downs SC	8
7	Wanneroo City	6

	Youth League 18 Division Two	
Rank	Team	Points
1	Melville City SC	32
2	Joondalup City	26
3	Quinns FC	26
4	Beechboro Eagles	26
5	UWA Nedlands FC	21
6	Rockingham City	19
7	Subiaco AFC	13
8	Wembley Downs SC	0

	Youth League 18 Division Three	
Rank	Team	Points
1	Kelmscott Roos SC	34
2	Ellenbrook Utd FC	33
3	Warnbro Strikers SC	28
4	Wanneroo City SC	22
5	Ballajura AFC	19
6	Hamersley Rovers	16
7	Westside FC	7
8	Melville City SC	3

	Girls League 13 Premier Division	
Rank	Team	Points
1	Melville City	42
2	UWA Nedlands FC	39
3	East Freo SC	25
4	Quinns FC	17
5	Whitford City SC	10
6	Subi AFC	0

	Girls League 13 Division One	
Rank	Team	Points
1	Balcatta SC	42
2	Melville City SC	25
3	Wembley Downs SC	22
4	Western Knights SC	21
5	East Freo SC	19
6	UWA Nedlands FC	14
7	North Beach SC	14
8	Perth SC	4
7	North Beach SC	

Girls League 13 Division Two		
Rank	Team	Points
1	Bayswater City SC	32
2	Hamerlsey Rovers	22
3	Rockingham City FC	19
4	Rockingham Womens	13
5	Carramar Cougars	3
6	Wembley Downs SC	0

	Girls League 14 Premier Division	
Rank	Team	Points
1	Melville City SC	42
2	East Freo SC	41
3	Joondalup City FC	30
4	Lynwood Junior SC	28
5	Woodvale FC	22
6	Perth Hills Utd FC	17
7	UWA Nedlands FC	13
8	Cockburn City SC	11
9	Sorrento FC	1

	Girls League 14 Division One	
Rank	Team	Points
1	Freo Utd SC	40
2	Wembley Downs SC	29
3	Rockingham City FC	27
4	Subi AFC	23
5	East Freo SC	16
6	Melville City SC	13
7	Lynwood Junior SC	11
8	Perth Hills Utd FC	3

Girls League 14 Division Two		
Team	Points	
Armadale Junior SC	30	
Kelmscott Ross SC	27	
Sutherlands Park SC	27	
Ellenbrook United FC	14	
Bassendean SC	9	
North Beach SC	7	
Maccabi SC	4	
	14 Division Two Team Armadale Junior SC Kelmscott Ross SC Sutherlands Park SC Ellenbrook United FC Bassendean SC North Beach SC	

Rank	Team	Points
1	Balcatta SC	41
2	Rockingham City	31
3	Woodvale FC	22
4	Subi AFC	16
5	Kwinana Utd	13
6	Western Knights	5

	Girls League 15 Division One	
Rank	Team	Points
1	Wembley Downs SC	34
2	Bassendean SC	30
3	Hamerlsey Rovers	30
4	East Freo SC	21
5	Quinns FC	14
6	Westside FC	14
7	North Beach SC	7
8	Balcatta SC	6

Girls League 15 Division Two		
Rank	Team	Points
1	Freo Utd SC	34
2	Joondalup City FC	22
3	Kalamunda Utd	20
4	Port Kennedy SC	17
5	Hamersley Rovers	10
6	Rockingham Womens	10
7	Cockburn City SC	7
8	Maccabi SC	0
9	Beckenham Angels SC	0

	Girls League 17 Premier Division	
Rank	Team	Points
1	East Fremantle SC	41
2	Melville City SC	27
3	UWA Nedlands FC	22
4	Quinns FC	21
5	Hamersley Rovers	15
6	Warnbro Strikers SC	4

	Girls League 17 Division One		
Rank	Team	Points	
1	East Fremantle Green	37	
2	East Fremantle Red	35	
3	Beckenham Angels SC	24	
4	Perth Hills Utd FC	22	
5	Melville City SC	8	
6	Hamersley Rovers	4	

Girls League		
	17 Division Two	
Rank	Team	Points
1	Bayswater City SC	37
2	Queens Park SC	27
3	Armadale Junior SC	25
4	Subiaco AFC	23
5	Gosnells City FC	19
6	Lynwood Junior SC	0

