

FOOTBALL WEST LIMITED FINANCIAL REPORT For the year ended 30 September 2012

TABLE OF CONTENTS

	Page
Chairman's Report	2-8
Directors' Report	9-13
Auditors Independent Declaration	14
Statement of Comprehensive Income	15
Statement of Financial Position	16
Statement of Changes in Equity	17
Statement of Cash Flows	18
Notes to and forming Part of the Financial Statements	19-30
Directors' Declaration	31
Independent Audit Report	32-33
Auditors Disclaimers to the Board of Directors	34
Detailed Profit and Loss Statement	35-36
Life Members List	37
League Tables	38-43

I am pleased to present the Annual Report for the 2011/2012 period - the second report I have given as Chairman of Football West.

Whichever way you wish to measure it, the last 12 months have been hugely successful for the company, which has built on the recent period of growth and development for football in Western Australia.

We have continued to improve our financial position with a small surplus for the year, which represents dramatic financial improvement given that the organisation has significantly increased the number of activities and programs it has implemented and oversees. Only four years ago we were operating at deficit and draining our consolidated funds.

This time last year, I was pleased that our members and stakeholders saw fit to award Life Membership on two great custodians and supporters of our sport, namely Kevin Campbell AM and Denis McInerney. Both Kevin, in his capacity as inaugural Chairman of Football West, and Denis, as a former Director and a current sponsor of our game, have made massive contributions to our sport and I personally know that both were humbled and immensely proud of this recognition by the football family. Football West intends to continue this tradition with annual awarding of Life Memberships for worthy recipients as voted by the members.

I continue to be pleased with our improving relationships and strong engagement with a number of key stakeholders. At the national level, we have engaged on a regular basis with our sport's governing body, Football Federation Australia (FFA), from the Chairman, to the Chief Executive and down to all the key staff. Discussion has always been positive, albeit vigorous and robust at times, as we together work to ensure that football in WA receives due respect, support and recognition from the national body. I sincerely thank Mr Frank Lowy (FFA Chairman), outgoing Chief Executive Ben Buckley, John Boultbee, Mark Falvo, Matt Bulkeley and all other FFA staff for their ongoing cooperation.

Football West looks forward to working with David Gallop, the recently appointed Football Federation CEO, someone whom I have previously seen in action in my role as State Sports Minister. David comes to the World game after a long and distinguished career as a sports administrator in the major Rugby Codes.

Further, our relationship with our local Hyundai A-League team, Perth Glory, continues to foster and improve. Whilst very disappointed to lose the financial support from Glory owner Tony Sage with respect to the Glory women's team, we do benefit in many other ways and we will ensure the two organisations continue to engage and cooperate. It is of fundamental importance to all in Football West and the greater football family, that Perth Glory succeeds both on and off the field, and that we have a sustainable Hyundai A-League team here in Perth. I would like to acknowledge and thank Tony, outgoing Chief Executive Paul Kelly, coach Ian Ferguson, other executive members, Lui Giuliani and John Boardman, and key officers such as Steve Nelkovski, Chris Edwards and Anthony Radich, for all the assistance and support they offer Football West and its staff.

At this point, it is perhaps appropriate to congratulate and acknowledge the performance of Glory under its wonderful coach, Fergie, for making the Hyundai A-League final only to lose the game against Brisbane in such dramatic circumstances. Needless to say, you all did us proud and we stood beside you as you represented the city and State so well on the national stage.

Football West continues to receive significant financial and other support from two key government agencies - the Department of Sport and Recreation and Healthway. Between the two agencies, Football West receives more than \$700,000 in Government support for its various programs and activities. This funding is clearly much needed and it goes without saying, it is certainly appreciated. Also thanks to the many local councils and local government authorities that Football West increasingly works with, particularly in the area of local facilities for our community clubs. Facilities - lack of and the quality of some - is one of the main issues confronting the sport and something that we will increasingly look to address in the near future.

Our Standing Committees continue to contribute to the effective implementation of our leagues and other associated activities. I am particularly pleased that after a long hiatus we have managed to

reinvigorate the Junior League Standing Committee under its Chairman, Mr John Talbert. My sincere thanks and congratulations go to all our Zone Representatives and members of the various Standing Committees for their ongoing contribution to the sport and the time and energies they put in.

Increasingly, we will be addressing the outlying regions with increased assistance - financial and otherwise. I am pleased to advise that the organisation has managed to access increased Government support for the roll out of a number of additional staff in the Regional Zones so as to continue to support the fine work that has up to now been borne mainly by local mums, dads and other volunteers. These new programs will supplement what is already being done in the South West and Peel regions.

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

Competition and Registrations

The number of registered participants grew from 36,033 in 2011 to 36,499 in 2012 - a modest increase of 1.3%. We continue to explore other possibilities to increase our participant numbers by engaging greater numbers of what could be considered non-traditional participants. Furthermore, in conjunction with the FFA and other bodies, the organisation is exploring other derivatives of the 'traditional' 11-a-side game, particularly in the area of futsal, small-sided and beach football.

The organisation took part in one of the most intensive national surveys on participants' behaviour, particularly focusing on why young players play (and leave) the sport. When this research is finalised and analysed sufficiently, it is hoped it will provide a valuable insight in to how we organise our sport, the environment and experience we offer each of our participants and any hurdles or impediments that hinder participation.

We were pleased to see the WA Christian Football Association return again in 2012 and we are also investigating the further development of our relationship with Backpackers FC to entice greater numbers of tourists and holiday makers to our great game.

A new initiative this season, in conjunction with our colleagues from Adelaide, Football Federation South Australia (FFSA), saw the inaugural Interstate Challenge take place. This event involved our champion clubs in the men's State League, women's State League and men's Amateur League playing their counterparts from the FFSA's same competitions in three matches at Dorrien Gardens. Football West's teams were victorious with wins by Sorrento FC against SA's MetroStars and Hamersley Rovers against SA's Inter SC. Only a penalty to Adelaide City in a tightly contested match against Beckenham Angels prevented a clean sweep by Football West. This is the first of what we hope will be many Interstate Challenge matches. In 2013, WA teams will travel eastward with next year's event scheduled for Adelaide in late October.

2012 proved to be a stellar year for Sorrento FC winning both the State Cup and the All Flags Grand Final beating Balcatta SC and Floreat Athena respectively, both in extra time.

After a solid year, Cockburn City rebounded straight back to the All Flags State League Premier Division by winning Division 1 after being relegated at the end of 2011. UWA-Nedlands, which surprised many people by qualifying top of its group in the Night Series competition ahead of two Premier Division teams, was the runaway winner in Division 2.

Other noteworthy achievements included:

- Beckenham Angels won the Bankwest Women's State League title with Northern Redbacks victorious in the Bankwest Women's Cup final;
- Joondalup United won the MySolar Sunday Premier Division and Spearwood Dalmatinac won the Sunday Cup;
- Kalgoorlie College fought its way to the Metropolitan Cup final only to be narrowly defeated by Brooklands FC, which also won the Metropolitan Premier Division;

- Inglewood United won the Masters Premier Division with Mandurah City celebrating a Cup win;
- Junior Boys Premier Divisions were won by Perth SC (12s & 14s), Sorrento FC (13s & 16s), ECU Joondalup (15s) and Subiaco AFC (18s);
- Junior Girls Premier Divisions were won by Melville City (13s & 15s), Balcatta (14s) and East Fremantle (17s);

On behalf of everybody at Football West, I would like to congratulate all of the above teams for their successful seasons, and indeed every team, player, team official, referee and supporter for their participation in 2012.

Over the past 18 months or so, Football West has contributed to the FFA's National Competitions Review - a review of the key leagues in our sport throughout the country, which is aimed at aligning these competitions with national objectives as outlined in the national curriculum. Among the many recommendations was a proposal to establish the Australian Premier Leagues (APL) with the aim of giving all the Premier Divisions across the nation a similar look, feel and structure. Whilst a number of States are looking to rush through the introduction of the APL for 2013, the Board of Football West is still deliberating on the exact implications and financial impost of the APL to us here in WA and is awaiting both further information from the FFA and outcomes from its introduction in other States before making a formal decision. Football West's position remains that the APL will only be introduced in WA if the benefit to clubs and the sport overall can be demonstrated.

Notwithstanding, Football West Directors and staff members continue to work closely with the clubs and the relevant Standing Committee as we make the transition to the next stage of the development of the game in WA.

In addition to the NCR, we are also working very closely with clubs to implement a salary cap for and on behalf of the All Flags State League, and we intend to implement this in the 2013 season. This will provide some form of wage restraint across the League, and give some much needed financial relief to clubs.

Refereeing

Under the leadership of former FIFA World Cup Referee, Eddie Lennie, the Referee's department continues to make great strides.

In addition to the recruitment of suitably qualified referees, education and development remain key objectives. Results achieved last season indicate we are seeing a return on our investments in this vital area of the game.

Among the key achievements are:

- 13 officials from WA are now on the National Panel including our first female referee on the Westfield W-League panel;
- Five coaches/assessors from WA are on the National Panel;
- Continuing the work in women's football, three female referees attended and officiated at the National Junior and National Youth Championships.
- Four young male referees officiated on the national scene at the various boys' National Championships Junior, Youth and the NTC/Institute Challenge.
- We were all very pleased and proud to see one of our most popular match officials and Football West staff member, Mathew Cheeseman, act as an assistant referee at the Hyundai A-League grand final.
- As part of the ongoing relationship with the English Football Association (the FA), we conducted a successful tour of the United Kingdom with 8 referees and 2 coaches participating. In 2013 a group of FA referees will visit Perth on the return leg of the exchange.
- Seven regional visits were made over the last twelve months, again aimed at increasing the number of referees in the regions but also the overall quality of officials.

- With the introduction of the FW Futsal League it was obvious that a Futsal Referees'
 Education & Development course needed to be established and we will continue to develop this new aspect of the game
- Courses in match officiating were conducted for more than 80 students involving the Lumen Christi, Lynwood SHS & Woodvale schools.
- A new Level 4 referees' course was conducted with more than 80 candidates and 30 referees took part in Upgrade courses at the 3 (17), 2 (9) and 1 (4) levels.

Game Development

Over the last twelve months we have continued to promote the game throughout the community. This is especially so amongst some very specific population groups - our outlying regions, girls/women, people with disabilities, new arrived migrants and the 'culturally and linguistically diverse' groups and in indigenous communities. The breadth and extent of our activities never ceases to amaze me. Key activities and programs are outlined below:

The inaugural Bankwest Girls Day Out was conducted at nib Stadium with more than 100 girls taking part. Westfield Matildas Tom Sermanni was in attendance and conducted a coaching session with the 17's National Training Centre players. Key Matildas Kate Gill and Sam Kerr, who continue to provide inspiration to a younger generation of female players, as well as other Perth Glory women's players were crucial to the success of the Girls Day Out.

QBE Country Week continues to be a major event on our calendar and this year the week-long tournament attracted more than 1,000 players, coaches, volunteers and spectators from the outlying regional areas. QBE Country Week continues to serve as the Regional Championships for our sport as well a means to identifying talent for the QBE Country Camp which is traditionally held during the following April school holidays. This camp allows identified players to continue to receive hands-on specialist training.

The Indigenous Football Dreaming Festival was held in September at the ECU Joondalup campus bringing together a number of teams from various parts of WA to showcase some of the State's best indigenous talent. The winning teams headed to Alice Springs in November to represent the State at the National Indigenous Football Festival. In the girls' competition, Geraldton beat Banksia United 4-2 whilst the Banksia United boys team prevailed in their competition to secure their place in the National Indigenous Football Festival. I congratulate all involved in this wonderful event.

Indigenous organisations such as Garnduwa and Clontarf were involved in programs run by Football West. The relationship between Football West and these indigenous organisations continues to improve. Four Garnduwa staff were involved in grassroots coaching courses, 15 boys from Clontarf in the Fitzroy Crossing participated in the Kimberley Cup in Broome and 20 boys from Carnarvon took part in coaching clinics conducted by former Perth Glory star and now Football West Development Officer, Jamie Harnwell.

One of Jamie's key roles is to conduct coaching sessions and clinics with clubs, schools and community groups across regional WA. Areas visited included Broome, Newman, Karratha, Kununurra, Halls Creek, Carnarvon, Port Headland, Esperance and Albany and from some of the photos I have seen from these trips, his visits are always well received by the many young people who participate.

Support for our regional zones continues to be a high priority for us and thanks to support from the Department of Sport and Recreation more will be done in the future. The South West and Peel regions continued to receive financial grants to employ professional administrators and other football development staff.

The United Maylands Junior Football Club program at Gibbney Reserve continues to provide a great introduction to our game here in Perth. More than 50 participants regularly undergo training and mentoring across the 5-18 years age range. Pleasingly, many former participants in this grassroots program have progressed to mainstream clubs and some have reached the highest levels in the local game.

In August, Football West joined with the organisers of the Africa Down Under Mining Conference to conduct the Africa Down Under Cup. This event featured eight teams from local multicultural communities plus the Under 13s team from United Maylands JFC, who all gathered at Langley Park. It attracted delegates from a number of global mining companies, foreign governments and local mining industry executives.

The 2012 Perth African Nations Cup held at the grounds of Forrestfield was the largest held to date and continues to provide representatives of the many African communities the opportunity to come together to compete in front of thousands of fans.

I want to make specific reference to some of the fine work being overseen by Gordon Duus of the Football West office in the area of people with disabilities. The work he does in activities like the Equal Footingball Leagues is ground breaking and inspiring stuff. It provides young participants, who often don't have access to a competitive sporting environment, entry to our game. The smiles on their faces and the enjoyment that is evident in their participation emphasises that football is the ideal 'sport for all'.

Marketing and Commercial

Commercial support for the game remains at an all time high although as always, there is room for more investment from the corporate sector.

As previously mentioned, our two key financial partners (and therefore contributors) remain the WA Department of Sport and Recreation and Healthway. Our strong relationship with these two organisations and the support we receive is crucial to our continued commitment to developing the sport and assisting the community at large.

Joining them at the 'gold' level of our sponsorship hierarchy are key sponsors, Bankwest, which returned for the second year to support both the women's game and our referee's education program, MySolar, which supports our Amateurs and other Sunday Leagues, and, of course, All Flags Signs and Banners, which is the naming rights sponsor of our State (semi-professional) League.

Other key partners of Football West who continue to invest significant funds in the game include QBE (Country Week and Country Camp and the Perth Glory Women's team), Select/Kelme through Evolution Sports, McInerney Ford, Veto, 2XU, Goodlife Gymnasiums and Bam Creative. This year we also welcomed nib Stadium to our stable of supporters and I have witnessed some of the fine gestures that our friends at nib Stadium have provided the sport, particularly in the area of community football.

Towards the end of the year, the office announced the signing of three new partners - Optus, Europear and Coolridge Water (Schweppes). Further information about these sponsorships and the benefits to our players and members will be outlined in the New Year and as the 2013 seasons commence.

Channel Nine and *The West Australian* newspaper joined us as media partners to help communicate our activities. It has been a while coming but it was very pleasing to be able to hear the results of the All Flags Premier Division each Saturday night as part of the Channel Nine evening news.

The overall support and financial contribution of all the commercial partners is much appreciated and vital to the sport's overall growth and development. I sincerely thank them for their invaluable investment in football.

Football West continues to make significant investment in technology and the area of "new" or social media, so as to continually enhance the various means of communicating with our members and the general football family. Last year, we introduced our very successful iPhone/iPad applications and these remain extremely popular and of great value to our members. In 2011, we also unveiled our monthly e-magazine, Beyond 90, which is now emailed to more than 33,000 people (up from the initial 19,000 subscribers).

Suffice to say, our followers on Facebook, LinkedIn and Twitter continue to increase as we take advantage of this popular form of communicating with younger audiences.

As an iPad user myself, I am continually amazed at the benefits these forms of new technologies provide to sport and we will continue to explore some exciting opportunities in this area.

Our Football West website underwent a major overhaul at the start of the year. This has been well received with the number of 'hits', unique visits and page impressions increasing each month. The almost daily information we provide, as well as the results and fixtures through SportingPulse continues to drive traffic to the website.

Of great significance this past year was the introduction of the ground breaking online TV weekly football show, 'Football 360'. This has been an outstanding success. It has provided a cutting edge and high end production for our sport to demonstrate all that is great in our game.

Another new initiative, again aimed at increasing communication, has been our weekly newsletter 'First Touch'. Each week this newsletter is distributed to our 33,000-person database outlining all the latest information, events and happenings and upcoming key fixtures. With all our various communication tools, there is simply no excuse for not knowing what is going on in the game.

In a fantastic celebration of our sport and everything that is great about it, once again the football family came together to commemorate a wonderful season for our WA Football Awards. More than 800 people saw the crowning of a new Gold Medal winner with Jack Clisby of Inglewood United Soccer Club driving away a brand new Ford Fiesta from McInerney Ford. This night is rapidly becoming one of the major sports awards nights on the WA calendar and I look forward to this getting bigger and better each year.

Home of Football

Throughout the past year and in the lead up to the State election in March 2013, increased energies have been and will continue to be focused on accessing funds for our Home of Football. We now have an exciting creative concept and we are in the process of exploring and analysing suitable sites that can meet our requirements. As you can imagine, the sort of capital investment that is required for our envisaged end product takes a significant amount of lobbying and justification. Needless to say, I, the Board and the senior staff have this project at the forefront of our mind and hope to get the opportunity to announce some exciting news in the future.

Management

The management of our office and its staff under our Chief Executive Peter Hugg remains professional, of the highest level and creative to the extreme. Some of our new initiatives and the manner in which we conduct our business and achieve our objectives is both groundbreaking and cutting edge. As I have outlined above, we have created a number of new activities and programs and I am proud of the manner in which we service our members, players, and other key constituents. I thank Peter and the office staff for their ongoing commitment and dedication to the organisation and the sport as a whole. They themselves epitomise what the word "team" means.

Similarly, I would also like to take this opportunity to pay tribute to my fellow Board members. Each of them have played their respective part and I acknowledge and thank them. They have remained incredibly supportive, committed and loyal to our many tasks. As always, it has been a pleasure serving as your Chairman as we strive towards continued growth and development of the game.

There remains much to do but I am increasingly confident that we are now on the right path for many great things in the future.

Once more I would like to acknowledge and commend the many wonderful volunteers and club officials who week in and week out, without reward and much recognition, offer their time freely and willingly to the sport. I simply say thank you.

Each and every one of us remain committed and dedicated to making 'the world game the local game' and each day I am sure we are one step closer, because we are football.

The Hon Robert (Bob) Kucera APM JP Chairman, Football West

Your directors submit their report for the year ended 30 September 2012.

DIRECTORS

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

Robert Charles Kucera Sherif Andrawes Henry Atturo Anna Marie Liscia Robert Andrew Mackay Peter John Rowe Janette Caroline Spencer Liam Anthony Twigger

Directors have been in office since the start of the financial year to the date of this report except in the case of Sherif Andrawes who was appointed on 31 July, 2012.

NATURE OF OPERATIONS AND PRINCIPAL ACTIVITIES

Football West Ltd 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.

SHORT-TERM AND LONG-TERM OBJECTIVES

The company's short-term objectives are to:

- Grow and develop the game of Football in WA;
 - Enhance the Football experience;
 - Improve the technical standard of the game through high level education, support and resources; and
 - Provide pathways for players, coaches, referees and volunteers by providing high quality programs.

The company's long-term objectives are to:

- Deliver financial and organisational sustainability to the game of football in WA, through effective corporate governance;
- Ensure structural and philosophical alignment with all stakeholders in the game; and
- Develop a strong customer focus and service delivery ethos.

STRATEGIES

To achieve these objectives, the company has adopted the following strategies:

- Recruiting new players, coaches, volunteers and referees, with an emphasis on girls/women, indigenous people, those with a disability and people in remote areas of the state;
- Retain existing players, coaches, volunteers and referees;
- Increase football participation by embracing and including more football bodies and their members in the Football West family;
- Provide support and guidance to clubs and participants at all levels;
- Improve accessibility to high level education, support and resources;
- Provide high quality development programs for players, coaches, referees and volunteers;

FOOTBALL WEST LIMITED DIRECTORS' REPORT

For year ended 30 September 2012

- Build a credible and positive image for the sport in WA;
- Develop partnerships with all stakeholders in the game;
- Ensure facilities keep pace with the demand for the sport;
- Devise creative and special initiatives to grow the game; and
- Implement best practice.

KEY PERFORMANCE MEASURES

The company measures its own performance through the use of both qualitative and quantitative benchmarks. The Benchmarks are used by the directors to assess the financial sustainability of the company and whether the company's short-term and long-term objectives are being achieved.

MEETING OF DIRECTORS

During the 2012 Financial Year, 9 meetings of Directors were held. Attendances were as follows;

NAME	No. Eligible to attend	No. Attended	% Attended
Robert Charles Kucera	9	9	100.0
Sherif Andrawes	2	2	100.0
Henry Atturo	9	8	88.8
Anna Marie Liscia	9	8	88.8
Robert Andrew Mackay	9	9	100.0
Peter John Rowe	9	8	88.8
Janette Caroline Spencer	9	6	66.7
Liam Anthony Twigger	9	8	88.8

INFORMATION ON DIRECTORS

The Honourable R C (Bob) Kucera, APM JP - Chairman

Mr Kucera immigrated to Australia in 1964 at the age of 20 after being born in Cardiff, Wales in 1944. Upon entering the WA Police, Mr Kucera steadily rose through the ranks from Officer to Detective Inspector before later serving as Assistant Commissioner of Police from 1996 - 2001. Mr Kucera retired from Police duty in 2001 to contest the State election and was elected to the Legislative Assembly in the electorate of Yokine as a member of the Australian Labor Party. Mr Kucera's first two years in parliament were as Health Minister before managing the portfolios of Sport & Recreation, Tourism, Small Business and Disability Services amongst others. Mr Kucera is responsible for the Home of Football/Centre for Excellence and was re-elected by voting members at the 2010 AGM and voted in as Chairman at the first meeting of 2011.

Sherif Andrawes - Director

Sherif is the Chairman of accounting firm BDO (WA) and a member of the national board of BDO. Although born in Egypt he grew up in Scotland graduating from Glasgow University. Shrerif commenced his career in 1987 with BDO in London before moving to Perth in 1997. He heads up the Corporate Finance team at BDO and is recognised as a leader in his field in Perth. Mr Andrawes has a long time involvement with the sport as a former President and Life Member of East Fremantle Soccer Club, Committee Member of Perth Soccer Club, as well as coach and player at a number of clubs. Sherif was elected as a Board member in July, 2012.

Henry Atturo - Director

Henry Atturo has spent over 30 years in the retail sector and has held a number of senior executive positions both in Australia and abroad with Coles Myer Ltd. For the past 10 years Mr Atturo has held the position of General Manager for Red Dot Stores here in WA. He has over the past 15 years been heavily involved in grass roots football holding both coaching and administration roles ranging from juniors, youth and Premier. Mr Atturo has played Amateur football and until recently has been an active player in the Masters League. Mr Atturo's extensive retail business background coupled with his experience in grass roots football in this state provides a broad range of skills to the board.

Anna Liscia - Director

Anna Liscia is a decorated legal practitioner in WA, having worked as a senior solicitor for Stone James & Co / Mallesons Stephen Jacques for over ten years before forming her own legal consultancy business, Liscia & Tavelli in 1993. Ms Liscia recently formed a new practice on her own, Liscia Legal. Ms Liscia has been a member of the Legal Practice Board of WA since 1999 and is currently serving as the Chair since appointment in 2007. Ms Liscia has also been involved with the Women Lawyers of WA Inc, Energy Review Board and the State Administrative Tribunal in the past 10 years. Ms Liscia is responsible for risk management and corporate governance.

Rob MacKay - Director

Rob MacKay has played amateur level football for more than 20 years and remains an active club player. This is complemented with more than fifteen years experience in both grass roots football administration and in coaching, and a broad knowledge of both amateur and social football. Mr MacKay was previously a board member of the Western Australian Amateur and Social Soccer Association (WAASSA) and is a long serving manager with Telstra. Mr MacKay was re-appointed to the Football West board in March 2007 for a four year term. Mr MacKay is responsible for the Amateur, Social & Masters portfolio and was re-elected by voting members at the 2010 AGM.

Peter Rowe - Director

Peter was appointed to the Board when he moved to Perth to take up a position with The West Australian as Senior News Editor. Peter is no stranger to either Perth or football having been a WA resident in the 1980s whilst he was Editor of British Soccer Weekly. Since that time he has held numerous football and other sport's positions including Director of Communications for The Football League (UK), Public Relations and Media Manager for The Rugby Football League (UK) and CEO of Swindon Town FC. In Australia he has previously worked for News Limited with both the Daily and Sunday Telegraphs, the Press Association where he covered the 2003 Rugby World Cup and as CEO of the Wollongong Hawks basketball team in the NBL. Most recently he and his family have lived in Coffs Harbour, where he was Chief of Staff and Deputy Editor for the Coffs Coast Advocate as well as President of the Northern NSW North Coast Soccer Association. Peter oversees the Public Relations, Media and Communications portfolio of Football West.

Janette Spencer - Director

Janette Spencer has a strong background in women's soccer, having been the President of Women's Soccer WA for eight years, Director of Development for the Australian Womens Soccer Association and the first acting chair of the FFA's Women's Standing Committee. Janette played at state level during the late eighties and was a key member of the very successful Masters team, the Perth Strikers, that had great medal successes at Australian and World Masters Games during the late nineties and early 2000's. Janette's professional background is in Project Management and she currently holds the position of Manager Community Development, City of Subiaco. Prior to this position Ms Spencer worked as the Senior Manager Projects and Member Services at

ANNUAL REPORT 2012

Volunteering WA and spent ten years with the Department of Sport and Recreation primarily as a sport consultant to some 22 State Sport Associations. Ms Spencer is responsible for the Women's portfolio.

Liam Twigger - Director

Liam Twigger has been a former WA State League player and a State representative at both senior and junior levels and previously played for Sorrento, Kingsway Olympic, Balga and Inglewood United (Kiev). He has over twenty years experience in the fields of investment banking and corporate finance and was previously the head of Macquarie Bank Limited in Perth and Bankers Trust Investment Bank in Perth. He is currently Managing Director and Principal of PCF Capital Group, a boutique corporate advisory and investment banking firm focused on the mining sector. Mr Twigger was appointed to the Football West board for the first time in December 2008.

Max Meikle - Company Secretary and Chief Financial Officer

Max Meikle is a Certified Practicing Accountant, a Fellow of the Taxation Institute of Australia and a Senior Associate of the Financial Services Institute of Australia. He has over 30 years experience in the Banking and Finance Industry and has been performing the secretarial duties since 1 December 2011. Prior to joining Football West, Max held a similar position with the Clontarf Foundation for over 4 years.

NATURE OF OPERATIONS AND PRINCIPAL ACTIVITIES

Football West Ltd 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 is a not-for-profit 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 2012 was a surplus of \$127,117 (2011 \$161,974).

No dividends have been paid by the company or recommended by the directors since the commencement of this financial year. Under the Football west Ltd constitution no dividend 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 2012.

SIGNIFICANT EVENTS AFTER BALANCE DATE

The directors are not aware of any significant changes that have occurred after 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 Ltd is a company limited by guarantee that is incorporated and domiciled in Australia.

EMPLOYEES

The individual entity employs 18 full time and 2 part time employees as at 30 September 2012.

ENVIRONMENTAL REGULATION AND PERFORMANCE

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

DIRECTOR'S BENEFITS

During or since the end of the financial year, no director of the company has received or become entitled to receive any benefit, other than a benefit by reason of 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 the 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.

AUDITORS INDEPENDENT DECLARATION

A copy of the auditor's independence declaration as required under section 307C of the Corporations Act 2001 has been included on page 8

Signed in accordance with a resolution of the directors

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

Chairman

Perth

Date: 16 November, 2012

Liam Twigger Director

Perth

Date: 16 November, 2012

ANNUAL REPORT 2012

RSM Bird Cameron Partners 8 St Georges Terrace Perth WA 6000 GPO Box R1253 Perth WA 6844 T+61 8 9261 9100 F+61 8 9261 9101 www.rsmi.com.au

AUDITOR'S INDEPENDENCE DECLARATION

As lead auditor for the audit of the financial report of Football West Limited for the year ended 30 September 2012, I declare that, to the best of my knowledge and belief, there have been no contraventions of:

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

RSM BIRD CAMERON PARTNERS

Perth, WA Dated://6 November 2012 J A KOMNINOS Partner

FOOTBALL WEST LIMITED STATEMENT OF COMPREHENSIVE INCOME For year ended 30 September 2012

	Notes	2012 \$	2011 \$
Revenue from continuing operations	2	4,910,515	4,521,230
Total Revenue		4,910,515	4,521,230
Employee benefits expense	3	(1,533,654)	(1,388,384)
Depreciation & amortisation expense	3	(12,710)	(10,809)
Finance costs	3	(5,004)	(1,442)
Other expenses	3	(3,232,030)	(2,958,621)
Total Expenses		(4,783,398)	(4,359,256)
Net result from ordinary activities		127,117	161,974
Other Comprehensive Income		-	-
Total Comprehensive Income		127,117	161,974
Total changes in accumulated funds		127,117	161,974

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

ANNUAL REPORT 2012

FOOTBALL WEST LIMITED STATEMENT OF FINANCIAL POSITION For year ended 30 September 2012

	Notes	2012	2011
		\$	\$
CURRENT ASSETS			
Cash and cash equivalents	4	1,467,617	1,269,801
Trade and other receivables	5	603,319	873,623
Inventories	6	6,436	6,437
TOTAL CURRENT ASSETS		2,077,372	2,149,861
NON-CURRENT ASSETS			
Property, plant and equipment	7	81,120	55,474
TOTAL NON-CURRENT ASSETS		81,120	55,474
TOTAL ASSETS		2,158,492	2,205,335
CURRENT LIABILITIES			
Trade and other payables	8	251,754	527,750
Provisions	9	224,299	119,568
Financial liabilities	10	5,405	5,405
TOTAL CURRENT LIABILITIES		481,458	652,723
NON-CURRENT LIABILITIES			
Financial liabilities	11	33,205	35,900
TOTAL NON-CURRENT LIABILITIES		33,205	35,900
TOTAL LIABILITIES		514,663	688,623
NET ASSETS		1,643,829	1,516,712
ACCUMULATED FUNDS Accumulated profits		1,643,829	1,516,712

The accompanying notes form an integral part of these financial statements

FOOTBALL WEST LIMITED STATEMENT OF CHANGES IN EQUITY As at 30 September 2012

Balance at 1 October 2010	Notes	Accumulated Funds 1,354,738	Total 1,354,738
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
Balance at 1 October 2011	_		
Profit for the year		127,117	127,117
Other Comprehensive Income		-	-
Total Comprehensive Income	_	-	-
Transactions with members in their capacity as members	_	-	-
Balance at 30 September 2012	_	1,643,829	1,643,829

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

ANNUAL REPORT 2012

FOOTBALL WEST LIMITED STATEMENT OF CASHFLOWS For year ended 30 September 2012

Note 2012 2011 \$ \$	Note	
, , ,		Cash Flows from Operating Activities
5,146,016 3,949,77		Receipts from Customers
34,803 45,54		Interest Received
(4,941,953) (4,248,969		Payments to suppliers and employees Interest Paid
g activities 15 238,866 (253,647	15	Net cash inflow/(outflow) from operating activities
		Cash flows from Investing Activities
t and (38,355) (12,030		Cash Paid for acquisition of property, plant and equipment
activities (38,355) (12,030		Net cash inflow/(outflow) from investing activities
		Cash Flows from Financing Activities
(2,695) (3,117		Loan Repayments
activities (2,695) (3,117		Net cash inflow/(outflow) from financing activities
197,816 (268,794		Net increase/(decrease) in cash held
1,269,801 1,538,59		Cash at beginning of the financial year
4 1,467,617 1,269,80	4	Cash at end of the financial year
197,816 1,269,801	4	Net cash inflow/(outflow) from financing activities Net increase/(decrease) in cash held

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

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

The directors have prepared the financial statements on the basis that the company is a non-reporting entity because there are no users who are dependent on its general purpose financial statements. These financial statements are therefore special purpose financial statements that have been prepared in order to meet the requirements of the Corporations Act 2001. The company is a not-for-profit entity for financial reporting purposes under Australian Accounting Standards.

The financial statements have been prepared in accordance with the mandatory Australian Accounting Standards applicable to entities reporting under the Corporations Act 2001 and the significant accounting policies disclosed below, which the directors have determined are appropriate to meet the needs of members. Such accounting policies are consistent with those of previous periods unless stated otherwise.

The financial statements, except for the cash flow information, have been prepared on an accruals basis and are based on historical costs unless otherwise stated in the notes. Material accounting policies adopted in the preparation of these financial statements are presented below and have been consistently applied unless stated otherwise. The amounts presented in the financial statements have been rounded to the nearest dollar.

The financial statements were authorised for issue on 16 November, 2012 by the directors of the company. Accounting Policies

a. Revenue

Non-reciprocal grant revenue is recognised in the statement of comprehensive income when the entity obtains control of the grant and it is probable that the economic benefits gained from the grant will flow to the entity and the amount of the grant can be measured reliably.

If conditions are attached to the grant which must be satisfied before it is eligible to receive the contribution, the recognition of the grant as revenue will be deferred until those conditions are satisfied.

When grant revenue is received whereby the entity incurs an obligation to deliver economic value directly back to the contributor, this is considered a reciprocal transaction and the grant revenue is recognised in the statement of financial position as a liability until the service has been delivered to the contributor, otherwise the grant is recognised as income on receipt.

Football West Limited receives non-reciprocal contributions of assets from the government and other parties for zero or a nominal value. These assets are recognised at fair value on the date of acquisition in the statement of financial position, with a corresponding amount of income recognised in profit or loss.

Donations and bequests are recognised as revenue when received.

Interest revenue is recognised as it accrues using the effective interest rate method, which for floating rate financial assets is the rate inherent in the instrument. Dividend revenue is recognised when the right to receive a dividend has been established.

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.

ANNUAL REPORT 2012

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

a. Revenue (continued)

Revenue from the rendering of a service is recognised upon the delivery of the service to the customers.

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

b. Inventories on Hand

Inventories are measured at the lower of cost and current replacement cost.

Inventories acquired at no cost, or for nominal consideration, are valued at the current replacement cost as at the date of acquisition.

c. Property, Plant and Equipment

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

i. Plant and equipment

Plant and equipment are measured on the cost basis less depreciation and any impairment losses. The carrying amount of plant and equipment is reviewed annually by directors to ensure it is not in excess of the recoverable amount from these assets. The recoverable amount is assessed on the basis of the expected net cash flows that will be received from the assets employment and subsequent disposal. The expected net cash flows have been discounted to their present values in determining recoverable amounts.

Plant and equipment that have been contributed at no cost, or for nominal cost, are recognised at the fair value of the asset at the date it is acquired.

ii. Depreciation

The depreciable amount of all fixed assets including buildings and capitalised lease assets, but excluding freehold land, is depreciated on a straight-line basis over the asset's useful life to the entity commencing from the time the asset is held ready for use. Leasehold improvements are depreciated over the shorter of either the unexpired period of the lease or the estimated useful lives of the improvements.

The depreciation rates used for each class of depreciable assets are:

iii. Class of Fixed Asset Depreciation Rate

Plant and equipment 20% - 30% Leasehold Building 5%

The assets' residual values and useful lives are reviewed, and adjusted if appropriate, at the end of each reporting period.

An asset's carrying amount is written down immediately to its recoverable amount if the asset's carrying amount is greater than its estimated recoverable amount.

Gains and losses on disposals are determined by comparing proceeds with the carrying amount. These gains or losses are recognised immediately in profit or loss. When revalued assets are sold, amounts included in the revaluation surplus relating to that asset are transferred to retained earnings.

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

d. 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.

Finance leases are capitalised by recording an asset and a liability at the lower of the amounts equal to the fair value of the leased property or the present value of the minimum lease payments, including any guaranteed residual values. Lease payments are allocated between the reduction of the lease liability and the lease interest expense for the period.

Leased assets are depreciated on a straight-line basis over the shorter of their estimated useful lives or the lease term.

Lease payments for operating leases, where substantially all the risks and benefits remain with the lessor, are charged as expenses on a straight-line basis over the lease term.

e. Employee Benefits

Provision is made for the company's liability for employee benefits arising from services rendered by employees to the end of the reporting period. 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. 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. In determining the liability, consideration is given to employee wage increases and the probability that the employee may not satisfy vesting requirements. Those cash outflows are discounted using market yields on national government bonds with terms to maturity that match the expected timing of cash flows attributable to employee benefits.

Contributions are made by the entity to an employee superannuation fund and are charged as expenses when incurred.

f. Cash and Cash Equivalents

Cash and cash equivalents include cash on hand, deposits held at-call with banks, other short-term highly liquid investments with original maturities of three months or less and bank overdrafts. Bank overdrafts are shown within short-term borrowings in current liabilities on the statement of financial position.

g. Accounts Receivable and Other Debtors

Accounts receivable and other debtors include amounts due from donors and any outstanding grants receipts. Receivables expected to be collected within 12 months of the end of the reporting period are classified as current assets. All other receivables are classified as non-current assets.

h. 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 Taxation Office (ATO).

Receivables and payables are stated inclusive of the amount of GST receivable or payable. The net amount of GST recoverable from, or payable to, the ATO is included with other receivables or payables in the statement of financial position. Cash flows are presented on a gross basis. The GST components of cash flows arising from investing or financing activities which are recoverable from, or payable to, the ATO are presented as operating cash flows included in receipts from customers or payments to suppliers.

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

i. Income Tax

No provision for income tax has been raised as the entity is exempt from income tax under Div 50 of the Income Tax Assessment Act 1997.

j. Comparative Figures

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

When an entity applies an accounting policy retrospectively, makes a retrospective restatement or reclassifies items in its financial statements, a statement of financial position as at the beginning of the earliest comparative period must be disclosed.

k. Accounts Payable and Other Payables

Trade and other payables represent the liability outstanding at the end of the reporting period for goods and services received by the company during the reporting period which remain unpaid. The balance is recognised as a current liability with the amount being normally paid within 30 days of recognition of the liability.

l. Critical Accounting Estimates and Judgments

The directors evaluate estimates and judgments incorporated into the financial statements based on historical knowledge and best available current information. Estimates assume a reasonable expectation of future events and are based on current trends and economic data, obtained both externally and within the company.

m. New standards and interpretations issued but not yet effective.

At the date of this financial report, the following standards and interpretations have been issued but are not yet effective:

Reference	Title	Summary	Application date (financial years beginning)
AASB 9	Financial Instruments	Replaces the requirements of AASB 139 for the classification and measurement of financial assets. This is the result of the first part of Phase 1 of the IASB's project to replace IAS 39.	1 January 2013 (likely to be extended to 2015 by ED 215)
AASB 13	Fair Value Measurement	Provides a clear definition of fair value, a framework for measuring fair value and requires enhanced disclosures about fair value measurement.	1 January 2013
AASB 119	Employee Benefits	Prescribes the accounting and disclosure for employee benefits. This Standard prescribes the recognition criteria when in exchange for employee benefits.	1 January 2013

The entity has decided against early adoption of these standards and interpretations. Furthermore, these changes in standards and interpretations are not expected to have a material impact on the entity in the current or future reporting periods and on foreseeable future transactions.

(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: 2012

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).

	2012	2011
	\$	\$
2. REVENUE FROM ORDINARY ACTIVITIES		
Player Registrations	2,184,185	2,069,941
Grants	697,905	496,700
Development Fees	610,238	681,686
Sponsorship	580,834	436,078
Referees	363,522	325,205
Team Entries Fees	247,000	234,885
Other Income	226,831	276,735
Total Revenue from ordinary activities	4,910,515	4,521,230

	2012 \$	2011 \$
3. EXPENSES FROM ORDINARY ACTIVITIES	·	·
Depreciation expense	10,037	7,809
Amortisation expense	2,673	3,000
Total Depreciation/Amortisation Expense	12,710	10,809
Finance Cost:		
Interest on loan - City of Bayswater	2,709	1,442
Other interest	2,295	-
Total Finance Costs	5,004	1,442
Employee Benefits Expense:		
Salaries and wages	1,274,774	1,197,823
Superannuation	120,401	110,284
Holiday pay	113,316	80,277
Long service leave	25,163	-
Total Employee Benefits Expense	1,533,654	1,388,384
Other Expenses from Ordinary Activities:		
Insurance expense	240,371	240,740
Contractors	385,673	349,121
Travel and accommodation	359,122	375,298
Office expenses	137,041	146,403
FFA levy	502,865	391,535
Competitions	269,487	126,584
Game development	701,976	666,453
Advertising and marketing	341,398	476,412
Other expenses	294,097	186,075
Total Other Expenses from Ordinary Activities	3,232,030	2,958,621

	2012 \$	2011 \$
4. CASH AND CASH EQUIVALENTS	·	•
•		
Cash on hand	500	500
Cash at bank	1,467,117	1,269,301
	1,467,617	1,269,801
5. TRADE AND OTHER RECEIVABLES		
Trade debtors	385,854	639,026
Other debtors	145,629	10,000
Pre-payments	71,836	224,597
	603,319	873,623
Stock on Hand	6,436	6,437
7. PROPERTY, PLANT AND EQUIPMENT		
7. TROTERTT, TEART AND EQUITMENT		
Leasehold buildings	52,750	52,750
Amortisation	(20,673)	(18,000)
Total leasehold buildings	32,077	34,750
Fixtures & Fittings		
At cost	16,091	16,091
At cost Accumulated depreciation	(14,910)	(14,618)
Accumulated depreciation		
Accumulated depreciation Computer & Electronic Equipment	(14,910) 1,181	(14,618) 1,473
Accumulated depreciation Computer & Electronic Equipment At cost	(14,910) 1,181 81,863	(14,618) 1,473 49,861
Accumulated depreciation Computer & Electronic Equipment	(14,910) 1,181 81,863 (39,190)	(14,618) 1,473 49,861 (30,610)
Accumulated depreciation Computer & Electronic Equipment At cost Accumulated depreciation	(14,910) 1,181 81,863	(14,618) 1,473 49,861
Accumulated depreciation Computer & Electronic Equipment At cost Accumulated depreciation Motor Vehicles	(14,910) 1,181 81,863 (39,190) 42,673	(14,618) 1,473 49,861 (30,610)
Accumulated depreciation Computer & Electronic Equipment At cost Accumulated depreciation Motor Vehicles At Cost	(14,910) 1,181 81,863 (39,190) 42,673	(14,618) 1,473 49,861 (30,610)
Accumulated depreciation Computer & Electronic Equipment At cost Accumulated depreciation Motor Vehicles	(14,910) 1,181 81,863 (39,190) 42,673	(14,618) 1,473 49,861 (30,610)

	2012 \$	2011 \$
7. PROPERTY, PLANT AND EQUIPMENT (CONTINUED)		
a) Reconciliations		
Furniture & fittings	1,473	3,199
Additions	-	900
Depreciation	(292)	(2,626)
Disposals	-	-
Carrying value at the end of the year	1,181	1,473
Computers & electronic equipment	19,251	13,304
Additions	32,002	11,130
Depreciation	(8,580)	(5,183)
Disposals	-	-
Carrying value at the end of the year	42,673	19,251
Motor vehicles	-	-
Additions	6,354	-
Depreciation	(1,165)	-
Disposals	-	-
Carrying value at the end of the year	5,189	-
Leasehold buildings	34,750	37,750
Additions	-	-
Depreciation	(2,673)	(3,000)
Disposals		
Carrying value at the end of the year	32,077	34,750
	81,120	55,474
8. TRADE AND OTHER PAYABLES (CURRENT)		
Trade Creditors	188,822	462,475
Other Creditors and Accruals	62,932	65,275
	251,774	527,750
9. PROVISIONS		
Employee entitlements	219,493	114,762
Player Levy	4,806	4,806
	224,299	119,568

	2012 \$	2011 \$
10. FINANCIAL LIABILITIES (CURRENT)		
Loan - City of Bayswater	5,405	5,405
11. FINANCIAL LIABILITIES (NON-CURRENT)		
Loan - City of Bayswater	33,205	35,900

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. At 30 September 2012 the number of first members was 3.

13. AUDITORS REMUNERATION

Amounts received or due and receivable by the auditors of Football West Ltd for:

	ball West Ltd for:	45.000	45 500
- aud	dit of the financial report of the individual entity	15,000	15,500
- oth	er services (previous auditors)	1,489	
		16,489	15,500
14.	CAPITAL AND LEASING COMMITMENTS		
	cancellable operating lease contracted for but not talised in the financial statements		
Paya	ble:		
-	1 year	17,005	25,247
-	longer than 1 year but not longer than 5 years	46,980	54,743
-	longer than 5 years	52,456	58,992
		116,441	138,982

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.

	2012 \$	2011 \$
15. CASH FLOW INFORMATION		
Profit/(Loss) from Ordinary Activities	127,117	161,974
Non-cash flows from ordinary activities		
Depreciation & Amortisation	12,710	10,809
Write down of property, plant and equipment		-
Change in assets and liabilities		
Decrease/(increase) in receivables	270,304	(471,887)
Decrease/(increase) in inventories	-	-
Increase/(decrease) in payables	(275,996)	11,491
Increase/(decrease) in provisions	104,731	33,966
Decrease/(increase) in property plant & equipment		
Net cash provided by operating activities	238,866	(253,647)

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

Gibbney Reserve
Ferguson Street
Maylands 6051
Western Australia
Gibbney Reserve
Ferguson Street
Maylands 6051
Western Australia
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 2012 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: 16 November, 2012

Liam Twigger Director

Perth

Date: 16 November, 2012

RSM Bird Cameron Partners 8 St Georges Terrace Perth WA 6000 GPO Box R1253 Perth WA 6844 T +61 8 9261 9100 F +61 8 9261 9101 www.rsmi.com.au

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

We have audited the accompanying financial report, being a special purpose financial report, of Football West Limited ("the company"), which comprises the statement of financial position as at 30 September 2012, 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 notes 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 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.

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 2012 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.

RSM BIRD CAMERON PARTNERS

Perth, WA

Dated: // November 2012

J A KOMNINOS

Partner

RSM Bird Cameron Partners 8 St Georges Terrace Perth WA 6000 GPO Box R1253 Perth WA 6844 T +61 8 9261 9100 F +61 8 9261 9101 www.rsmi.com.au

AUDITOR'S DISCLAIMER TO THE BOARD OF DIRECTORS OF FOOTBALL WEST LIMITED

The additional financial data presented on the following pages are in accordance with the books and records of Football West Limited which have been subjected to the auditing procedures applied in our audit of Football West Limited for the year ended 30 September 2012. It will be appreciated that our audit did not cover all details of the additional financial data. Accordingly, we do not express an opinion on such financial data and no warranty of accuracy or reliability is given. Neither the firm nor any member or employee of the firm undertakes responsibility in any way whatsoever to any person (other than Football West Limited) in respect of such data, including any errors or omissions therein however caused.

Perth, WA

Dated: 16 November 2012

RSM BIRD CAMERON PARTNERS

	2012	2011
DEVENUE EDOM ORDINARY ACTIVITIES	\$	\$
REVENUE FROM ORDINARY ACTIVITIES		
Player Registrations	2,184,185	2,069,941
Grants	697,905	496,700
Development Fees	610,238	681,686
Sponsorship	580,834	436,078
Referees	363,522	325,205
Team Entries Fees	247,000	234,885
Other Income	226,831	276,735
Total Revenue from ordinary activities	4,910,515	4,521,230
EXPENSES FROM ORDINARY ACTIVITIES		
Depreciation Expense	10,037	7,809
Amortisation Expense	2,673	3,000
Total Depreciation/Amortisation Expense	12,710	10,809
Interest on Loan - City of Bayswater	2,709	1,442
Other Interest	2,295	-
Total Finance Costs	5,004	1,442
Salaries and Wages	1,274,774	1,197,823
Superannuation	120,401	110,284
Holiday Pay	113,316	80,277
Long Service Leave	25,163	-
Total Employee Benefits Expense	1,533,654	1,388,384
Insurance expense	240,371	240,740
Contractors	385,673	349,121
Travel and Accommodation	359,122	375,298
Office Expenses	137,041	146,403
FFA Levy	502,865	391,535
Competitions	269,487	126,584
Game Development	701,976	666,453
Advertising and Marketing	341,398	476,412
Other expenses (See next page for details)	294,097	186,075
Total Other Expenses from Ordinary Activities	3,232,030	2,958,621
Total Expenses from Ordinary Activities	4,783,398	4,359,256
TOTAL SURPLUS FROM OPERATIONS	127,117	161,974

These unaudited financial statements have been prepared by us at the request of and for the purpose of members and we accept no responsibility towards and any other person – refer to preceding auditor's disclaimer.

RSM BIRD CAMERON PARTNERS

FOOTBALL WEST LIMITED UNAUDITED DETAILED PROFIT & LOSS STATEMENT As at 30 September 2012

	2012	2011
OTHER EXPENSES	\$	\$
Accountancy		957
Audit Fees	16,489	20,806
Bad Debts Written Off	40,080	976
Bank Fees	12,449	13,233
Cleaning	10,065	12,318
Competition Production	2,340	2,975
Courier	2,791	3,592
Discipline & Grievance	6,933	-
Donations	4,250	-
Entertainment/Hospitality	33,773	31,160
Electricity	903	1,178
Leasing (Phone/Copier)	10,976	10,297
Legal	1,203	16,126
Meeting Expenses	13,068	6,113
Match Expenses	200	-
Mobile Phones	16,438	-
Motor Vehicle Reimburse	2,678	-
Motor Vehicle Expenses	5,056	-
Newsletter	24,345	-
Office Equipment	13,767	5,142
Office Supplies	19,520	9,184
Stamp Duty	190	-
Police Checks	95	-
Recruitment	250	225
Rent	7,831	5,182
Repairs & Maintenance	1,514	3,706
Security	8,471	5,740
Storage of Equipment	0	5,762
Staff Amenities	4,243	4,526
Staff Development	5,112	13,565
Subscriptions/Memberships	10,868	3,568
Telephone - Fixed	15,879	9,747
Travel - Taxi/Hire	2,320	-
Total Other Expenses from Ordinary Activities	294,097	186,075

These unaudited financial statements have been prepared by us at the request of and for the purpose of members and we accept no responsibility towards and any other person – refer to preceding auditor's disclaimer.

RSM BIRD CAMERON PARTNERS

FOOTBALL WEST LIMITED LIFE MEMBERS LIST

For the year ended 30 September 2012

Honorary Life Members
A. Craigie*
A. Hassell*
Ahmed Ismail
Alan Beale*
Alan Robertson
Alistar Mackay
Andy Gorton
B. Owenell*
Barbara Gibson
Barbara Hogan

Barrie Greenwood
Beryl Miles*
Brian Haley
Charlie Sweeney*
D. Ferguson*
Dave Collier
Denis McInerney
Denis Southwick*
Domenic Italiano
E. Higgins*
Eddie Retamal

Barbara Rogysky

Erric Thomas
Ernie Topleberg
F. Bowyer*
Frank Kettell
Fred Burfit*

Edward Gray

Edwin Evans

Edward Saunders

Inaugural Board Members

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

Kevin Campbell

Paul Kelly

*Deceased

Fred Cumbor*
Gavin Braithwaite*
George Bond*
George Crow*
Giuseppe Lacerenza
E. Thomas*
E. Tonkinson*
E. Topleberg
Hank Beumer*

Herbet Bruynsteyne
J. A. (Mick) Lee*

Hans Leber

Harry Croft

J. Allen*
J. Blyth*
J. Stevenson*
Janette Spencer
Jeff Munn
John Basen*
John De Ceglie
John Venn

Jude Pettitt
Julius Re
Keith Beswick*
Keith Wood*
Ken Rogers
Kevin Campbell
Laurie Harrod

Lou Ricci

Jud Sterner*

Margery Beswick
Michael Hennessey
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*

Tom Anderson*
Vickie Pasinotti

W. Auld*

All Flags State League Premier Division		
Rank	Team	Points
1	Bayswater City SC	48
2	Floreat Athena FC	44
3	Sorrento FC	44
4	Inglewood Utd SC	43
5	Perth SC	40
6	Balcatta SC	37
7	Stirling Lions SC	30
8	ECU Joondalup SC	27
9	Bunbury Forum Force FC	21
10	Armadale SC	20
11	Western Knights	17
12	FW NTC Men	0

All Flags State League Premier Division Reserves		
Rank	Team	Points
1	Perth SC	64
2	Sorrento FC	42
3	Stirling Lions SC	41
4	Inglewood Utd SC	36
5	Floreat Athena FC	36
6	Bunbury Form Force FC	28
7	ECU Joondlaup SC	26
8	Bayswater City	26
9	Balcatta SC	26
10	Armadale SC	21
11	Western Knights SC	14
12	FW NTC Men	0

All Flags State League Premier Division 18's		
Rank	Team	Point
1	ECU Joondalup SC	53
2	Perth SC	51
3	Stirling Lions SC	46
4	Balcatta SC	39
5	Floreat Athena	33
6	Bayswater City	30
7	Armadale SC	24
8	Western Knights	24
9	Sorrento FC	23
10	Inglewood Utd SC	19
11	Bunbury Forum Force	17
12	FW NTC Men	0

All Flags State League Division One		
Rank	Team	Points
1	Cockburn City SC	54
2	Mandurah City FC	52
3	Wanneroo City SC	51
4	Ashfield SC	46
5	Swan United FC	40
6	Shamrock Rovers SC	39
7	Canning City SC	38
8	Dianella White Eagles	33
9	Rockingham City FC	33
10	Gosnells City FC	30
11	Morley Windmills SC	17
12	Fremantle Spirit SC	7
13	Forrestfield Utd	4

All Flags State League Division One Reserves		
Rank	Team	Points
1	Cockburn City SC	63
2	Shamrock Rovers SC	55
3	Swan United FC	47
4	Wanneroo City SC	42
5	Ashfield SC	42
6	Dianella White Eagles	38
7	Rockingham City FC	36
8	Mandurah City FC	29
9	Gosnells City FC	28
10	Morley Windmills SC	26
11	Canning City SC	22
12	Fremantle Spirit SC	3
13	Forrestfield Utd SC	1

All Flags State League Division One 18's		
Rank	Team	Points
1	Shamrock Rovers SC	61
2	Wanneroo City SC	52
3	Cockburn City SC	49
4	Gosnells City FC	49
5	Ashfield SC	44
6	Forrestfield Utd SC	43
7	Fremantle Spirit SC	36
8	Mandurah City FC	28
9	Swan United FC	25
10	Canning City	23
11	Rockingham City FC	22
12	Dianella White Eagles	14
13	Morley Windmills SC	1

All Flags State League Division Two First		
Rank	Team	Points
1	UWA-Nedlands FC	63
2	Subiaco AFC	40
3	Fremantle Utd SC	38
4	Melville City FC	34
5	Olympic Kingsway SC	28
6	Joondalup City FC	20
7	Quinns FC	17

All Flags State League Division Two Reserves		
Rank	Team	Points
1	UWA-Nedlands FC	52
2	Fremantle Utd SC	51
3	Quinns FC	46
4	Subiaco AFC	31
5	Joobdalup City FC	25
6	Melville City FC	19
7	Olympic Kingsway SC	18

	All Flags State League Division Two 18's		
Rank	Team	Points	
1	Subiaco AFC	59	
2	Fremantle Utd SC	55	
3	Joondalup City FC	48	
4	Quinns FC	31	
5	Olympic Kingsway SC	25	
6	Melville City FC	20	
7	UWA-Nedlands FC	7	

MySolar Sunday League Premier Division		
Rank	Team	Points
1	Joondalup Utd FC	50
2	Hamersley Rovers SC	43
3	BB Utd SC	42
4	Southern Spirit FC	40
5	Spearwood Dalmatinac	35
6	Kingsley SC	32
7	Whitford City SC	31
8	South Perth Utd SC	25
9	Fremantle Croatia SC	25
10	North Perth Utd SC	20
11	Belmont Villa SC	18
12	International Calcio FC	2

MySolar Sunday League Premier Division Reserves		
Rank	Team	Points
1	Southern Spirit FC	56
2	Joondalup Utd FC	48
3	Kingsley SC	43
4	Whitford City SC	36
5	Spearwood Dalmatinac	34
6	Hamersley Rovers SC	33
7	South Perth Utd SC	28
8	BB Untied SC	25
9	North Perth Utd FC	23
10	Interntional Calcio FC	21
11	Fremantle Croatia SC	19
12	Belmont Villa SC	5

MySolar Sunday League Division One			
Rank	Team	Points	
1	Perth Royals SC	52	
2	Gwelup Croatia SC	51	
3	Curtin University SC	50	
4	North Beach SC	41	
5	Kwinana Utd SC	41	
6	Floreat Athena FC	34	
7	North Lake SC	27	
8	Centenary FC	25	
9	Queens Park FC	24	
10	Stirling Panthers SC	20	
11	Kelmscott Roos SC	16	
12	CN Canning Inter SC	2	

MySolar Sunday League Division One Reserves		
Rank	Team	Points
1	North Beach SC	58
2	Gwelup Croatia SC	57
3	Perth Royals SC	47
4	Curtin University SC	41
5	Floreat Athena FC	33
6	Kwinana Utd SC	32
7	Kelmscott Roos SC	32
8	Stirling Panthers SC	29
9	Queens Park FC	27
10	North Lake SC	23
11	Centenary FC	5
12	CN Canning Inter SC	3
11	Centenary FC	5

MySolar Sunday League Division Two			
Rank	Team	Points	
1	Port Kennedy SC	50	
2	Kalamunda Utd FC	48	
3	Wembley Downs SC	48	
4	Armadale SC	42	
5	UWA-Nedlands FC	39	
6	Olympic Kingsway SC	33	
7	Ballajura AFC	31	
8	Golden Lily	29	
9	Maccabi SC	20	
10	Maddington Eagles	20	
11	Joondalup Utd FC	12	
12	Fremantle Colo Colo	4	
		-	

MySolar Sunday League Division Two Reserves		
Rank	Team	Points
1	Wembley Downs SC	55
2	Port Kennedy SC	49
3	Ballajura AFC	46
4	UWA-Nedlands FC	42
5	Armadale SC	40
6	Maccabi SC	39
7	Olympic Kingsway SC	31
8	Kalamunda Utd FC	23
9	Golden Lily FC	23
10	Maddington Eagles	17
11	Fremantle Colo Colo	10
12	Joondalup Utd FC	6

MySolar Sunday League		
	Division Three	
Rank	Team	Points
1	Balga SC	50
2	Canning City SC	48
3	Bassendean Caledonian	42
4	Subiaco AFC	39
5	La Fiamma	36
6	Gosnells City FC	34
7	Lynwood Utd FC	28
8	Quinns FC	26
9	Carramar FC	22
10	Rockingham City FC	21
11	Swan United FC	21
12	Perth Hills Utd FC	13
	·	

MySolar Sunday League Division Three Reserves		
Rank	Team	Points
1	Quinns FC	52
2	Canning City SC	48
3	Carramar FC	47
4	Gosnells City FC	46
5	Subiaco AFC	40
6	Balga SC	39
7	La Fiamma	24
8	Swan United FC	22
9	Lynwood Utd FC	18
10	Perth Hills Utd FC	18
11	Rockingham City FC	15
12	Bassenda Caledonian	10

MySolar Sunday League Division Four		
Rank	Team	Points
1	Leeming Strikers	57
2	Warnbro Strikers SC	51
3	Jaguar FC	42
4	Cracovia WE	38
5	Stirlign Lions SC	34
6	Fraser Park FC	27
7	Sutherlands Park SC	26
8	Perth Royals SC	26
9	Melville City FC	25
10	UWA-Nedlands FC	22
11	South Perth Utd SC	22
12	Subiaco AFC	10

MySolar Sunday League Division Four Reserves		
Rank	Team	Point
1	Leeming Strikers	60
2	Jaguar FC	44
3	Warnbro Strikers SC	43
4	Cracovia SC	42
5	Perth Royals SC	33
6	Melville Cty FC	33
7	South Perth Utd SC	31
8	Fraser Park FC	26
9	UWA-Nedlands FC	25
10	Striling Lions SC	21
11	Sutherlands Park SC	14
12	Subiaco AFC	0
	•	

MySolar Sunday League Division Five		
Rank	Team	Points
1	Shamrock Rovers SC	53
2	Ahly Perth FC	50
3	Caversham Athletic FC	44
4	Bayswater City SC	40
5	Forrestfield Utd SC	34
6	Morley City	26
7	Sporting Warriors	19
8	Hamersley Rovers SC	17
9	Westnam Utd	13
10	Curtin University SC	11
11	Belmont Villa SC	8

MySolar Sunday League Division Five Reserves		
Rank	Team	Points
1	Shamrock Rovers SC	55
2	Bayswater City SC	51
3	Caversham Athletic FC	33
4	Westnam Utd	31
5	Curtin Unviersity SC	30
6	Sporting Warriors	30
7	Hamersley Rovers SC	19
8	Morely City SC	19
9	Forrestfield Utd SC	18
10	Ahly Perth FC	14
11	Belmont Villa SC	13

MySolar Metropolitan League Premier Division		
Rank	Team	Points
1	Brooklands FC	48
2	Forrestfield Utd SC	47
3	Joondana Blues SC	36
4	Perth Saints SC	26
5	Inglewood Utd	25
6	Black Stars	24
7	Mandurah City	24
8	UWA-Nedlands FC	18
9	Balcatta SC	7
10	Ibex	7

MySolar Metropolitan League Division One		
Rank	Team	Points
1	East Fremantle	50
2	Western United	50
3	UWA-Nedlands FC	41
4	Fremantle Utd SC	39
5	Southern Spirit FC	39
6	Swan United FC	37
7	Hamersley Rovers SC	33
8	Swan Stars	17
9	Odaa SC	13
10	Carramar FC	12
11	Tuart Hill-Northern Roos	8
12	Morley Inter FC	7

MySolar Metropolitan League North Division One		
Rank	Team	Points
1	Sorrento Vikings	57
2	Stirling Panthers	55
3	Wembley Downs SC	53
4	Cracovia White Eagles	42
5	UWA-Nedlands FC	37
6	North Beach SC	29
7	International Calcio FC	29
8	Joondana Blues SC	22
9	Swan United FC	22
10	Gwelup Croatia SC	21
11	Thai WA	12
12	Bayswater City SC	7

MySolar Metropolitan League North Division Two		
Rank	Team	Points
1	Yanchep Utd	63
2	Perth Celtic FC	54
3	Chipolopolo	49
4	Ellenbrook Utd FC	40
5	Shamrock Rovers SC	40
6	Floreat Athena FC	29
7	Red Sea Camels	29
8	Floreat Utd	28
9	Hamersley Rovers	22
10	Olympic Kingsway	22
11	Morley Inter FC	8
12	UWA-Nedlands FC	3

MySolar Metropolitan League North Division Three		
Rank	Team	Points
1	Perth City	53
2	Kingsley SC	51
3	UWA-Nedlands FC	50
4	Wanneroo City SC	29
5	Perth Dream 06 FC	27
6	Morley City SC	26
7	Ashfield SC	21
8	Hamersley Rovers SC	20
9	Balga SC	19
10	Cracovia WE	16
11	Maccabi SC	14

North Division Four		
Rank	Team	Points
1	Alexander Florina FC	50
2	Maniana FC	45
3	Ishtar Utd FC	39
4	West Coast Sunshine Lions	37
5	Yanchep Utd	34
6	Western United	28
7	Joondana Blues SC	21
8	Wembley Downs SC	20
9	Club Dragones	20
10	Quinns FC	14
11	Perth Dream 06 FC	2

MySolar Metropolitan League South Division One		
Rank	Team	Points
1	Canning Buffers	56
2	UWA-Nedlands FC	52
3	Forrestfield Utd SC	50
4	Gosnells City FC	39
5	Port Kennedy SC	37
6	Carlisle SC	25
7	Fremantle Utd SC	25
8	Melville City FC	24
9	Perth Saints SC	24
10	BSCR Wanderers	21
11	Cockburn City SC	18
12	Canning City SC	7

MySolar Metropolitan League South Division Two		
Rank	Team	Points
1	Queens Park SC	49
2	Boorklands FC	49
3	Kalamunda Utd FC	38
4	Leeming Strikers	35
5	Gosnells City FC	33
6	Woorloloo Bombers	29
7	Warnbro Strikers SC	29
8	Sutherlands Park SC	29
9	Armadale SC	11
10	Canning City SC	10
11	Southern Spirit FC	7

an League Three Points
Points
1 Offics
61
54
C 49
39
inac 36
35
29
22
22
21
C 8
5

MySolar Masters League Premier Division		
Rank	Team	Points
1	Inglewood Utd SC	53
2	Joondalup Utd FC	49
3	Bassendean Caledonian	40
4	Fremantle Utd SC	40
5	Rockingham City FC	37
6	Mandurah City FC	33
7	Subiaco AFC	29
8	Sporting GFK	23
9	Balcatta SC	23
10	Wembley Downs SC	21
11	Melville City FC	11
12	Dianella White Eagles	1

MySolar Masters League Division One		
Rank	Team	Points
1	Spearwood Dalmatinac	48
2	North Beach SC	44
3	Chindts Utd SC	42
4	Perth Saints SC	41
5	Kwinana Utd SC	24
6	Leeming Strikers SC	22
7	Perth SC	16
8	Belmont Villa SC	5

MySolar Masters League North Division One		
Rank	Team	Points
1	ECU Joondalup SC	52
2	Hamersley Rovers SC	51
3	Quinns FC	37
4	Whitford City SC	35
5	Wanneroo City SC	27
6	Joondalup City FC	24
7	Balga SC	22
8	Shamrock Rovers SC	21
9	UWA-Nedlands FC	21
10	Yancehp Utd SC	19
11	Joondalup Utd FC	10

MySolar Masters League North Division Two		
Team	Points	
Joondalup City FC	50	
Subiaco AFC	44	
Perth Hills Utd FC	37	
Morley City SC	36	
Lost Boys Utd	33	
Floreat Athena FC	30	
North Beach SC	28	
Carramar FC	26	
Sorrento Bobs	26	
Wembley Downs SC	23	
Ellenbrook Utd FC	21	
Ballajura AFC	18	
	Joondalup City FC Subiaco AFC Perth Hills Utd FC Morley City SC Lost Boys Utd Floreat Athena FC North Beach SC Carramar FC Sorrento Bobs Wembley Downs SC Ellenbrook Utd FC	

MySolar Masters League North Division Three		
Rank	Team	Points
1	Quinns FC	43
2	Joondalup Utd FC	38
3	Wanneroo City SC	35
4	Hamersley Rovers SC	26
5	Sorrento Sands	25
6	UWA-Nedlands FC	19
7	Bayswater City SC	19
8	Olympic Kingsway SC	17
9	Chindits Utd SC	16
10	Ellenbrook Utd FC	14

MySolar Masters League South Division One		
Rank	Team	Points
1	Gosnells City FC	52
2	Canning City SC	43
3	Canning Buffers SC	41
4	Port Kennedy SC	40
5	Swinging Pig SC	35
6	Kalamunda Utd FC	28
7	Mandurah City FC	26
8	Melville City FC	22
9	Brooklands FC	12
10	Perth Saints	11
11	Warnbro Strikers	7

MySolar Masters League South Division Two		
Rank	Team	Points
1	Kelmscott Roos SC	48
2	Fremantle Colo Colo	43
3	Queens Park SC	40
4	Warnbro Strikers SC	38
5	Leeming Strikers SC	35
6	Lynwood Utd FC	33
7	Gosnells City FC	33
8	Cockburn City SC	31
9	Chandler Macleod	28
10	Canning Buffers SC	27
11	Forrestfield Utd SC	8
12	Western Knights SC	7

Rank	Team	Point
1	Western Border SC	40
2	East Fremantle SC	33
3	Cannign City SC	27
4	Armadale SC	22
5	Utd Maylands FC	21
6	Kalamunda Utd FC	18
7	Sporting Warriors	10
8	Melville City FC	8
9	Fremantle Utd SC	8

MySolar Masters League Golden Oldies		
Rank	Team	Points
1	Perth City (A)	46
2	Quinns FC (B)	43
3	Quinns FC (A)	33
4	Kingsley SC	31
5	UWA-Nedlands FC	20
6	Perth City (B)	7
7	Subiaco AFC (A)	6

Bankwest Women's State League Premier Division		
Rank	Team	Points
1	Beckenham Angels SC	45
2	Northern Redbacks SC	44
3	Balcatta SC	27
4	Queens Park SC	26
5	UWA-Nedlands FC	23
6	East Fremantle SC	12
7	FW NTC 17s	3

Bankwest Women's State League Premier Division Reserves Rank Team Points 1 Northern Redbacks SC 50 2 FW NTC 15s 41 3 UWA-Nedlands FC 25 4 Beckenham Angels FC 25 5 East Fremantle SC 24 6 Balcatta SC 17

2

7 Queens Park SC

Bankwest Women's State League Division One		
Rank	Team	Points
1	Melville city FC	45
2	Leeming Strikers SC	40
3	Quinns FC	40
4	Noranda SC	27
5	Kelmscott Roos SC	19
6	Subiaco AFC	16
7	Curtin University SC	13
8	North Beach SC	7
9	Warnbro Strikers SC	5

Division One Reserves		
Rank	Team	Point
1	Melville City FC	43
2	Leeming Strikers SC	32
3	Noranda SC	31
4	Curtin Unviersity SC	25
5	Quinns FC	21
6	Subiaco AFC	18
7	Warnbro Strikers SC	17
8	North Beach SC	13
9	Kelmscott Roos SC	10

Bankwest Women's Metropolitan League Division Two		
Rank	Team	Points
1	Cockburn City SC	51
2	UWA-Nedlands FC	40
3	Bassendean Caledonian S	31
4	North Lake SC	31
5	Mandurah City FC	29
6	East Fremantle SC	28
7	Lynwood Utd FC	15
8	Northern Redbacks SC	12
9	Port Kennedy SC	7
10	Manning Utd FC	6

Bankwest Women's Metropolitan League Division Three		
Rank	Team	Points
1	Fremantle Utd SC	52
2	Woodvale FC	48
3	Kingsley SC	48
4	Olympic Kingsway SC	35
5	Subiaco AFC	29
6	Centenary FC	29
7	UWA-Nedlands FC	28
8	Armadale SC	20
9	Kalamunda Utd FC	16
10	Melville City FC	9
11	Beckenhan Angels SC	7

Bankwest Women's		
Metropolitan League		
	Divsion Four	
Rank	Team	Points
1	Sorrento FC	51
2	East Fremantle SC	49
3	Hamersley Rovers SC	45
4	Brooklands FC	38
5	Sutherlands Park FC	31
6	Perth Hills Utd FC	25
7	Wembley Downs SC	23
8	Quinns FC	17
9	Armadale SC	16
10	Balga SC	10
11	Swan United FC	8
	•	•

Bankwest Women's	
Metropolitan League	
Divsion Five	
Team	Points
Floreat Athena FC	58
Stirling Panthers SC	53
Carlisle SC	42
Sporting Warriors	35
Perth Royals SC	33
RWGFC	31
Bassendean Caledonian	28
East Fremantle SC	21
North Beach SC	21
Curtin Unviersity SC	20
Subiaco AFC	19
UWA-Nedlands FC	16
	Metropolitan League Divsion Five Team Floreat Athena FC Stirling Panthers SC Carlisle SC Sporting Warriors Perth Royals SC RWGFC Bassendean Caledonian East Fremantle SC North Beach SC Curtin Unviersity SC Subiaco AFC

Bankwest Women's		
	Metropolitan League	
	Division Six	
Rank	Team	Points
1	Western Knights SC	52
2	Kingsley SC	51
3	RWGFC	43
4	Mandurah City FC	38
5	East Fremantle SC	30
6	Gosnells City FC	29
7	Hamersley Rovers SC	21
8	Wembley Downs SC	18
9	North Lake SC	15
10	CN Canning Inter	12
11	Ellenbrook Utd FC	7
11	Ellenbrook Utd FC	7

	Junior League 12 Premier Division	
Rank	Team	Points
1	Perth SC	41
2	ECU Joondalup SC	37
3	Inglewood Utd	35
4	Sorrento FC	34
5	Rockingham City FC	31
6	Fremantle Utd SC	29
7	Westside FC	28
8	Balcatta SC	23
9	Cockburn City	15
10	Bayswater City SC	13
11	Vic Park Rovers JSC	12
12	East Fremantle SC	0

	Junior League 12 Division One	
Rank	Team	Points
1	Whitford City SC	39
2	Mandurah City FC	37
3	Wembley Downs SC	33
4	UWA-Nedlands FC	31
5	Subiaco AFC	29
6	Westside FC	25
7	Melville City FC	22
8	Stirling Lions SC	20
9	Gosnells City FC	19
10	Rockingham City FC	4

	Junior League 12 Division Two	
Rank	Team	Point
1	Canning City SC	48
2	Bunbury Forum Force	46
3	Perth Hills Utd FC	31
4	Warnbro Strikers	22
5	Floreat Athena	21
6	Forrestfield Utd SC	20
7	Armadale Junior SC	7
8	Swan United SC	6

	Junior League 12 Division Three	
Rank	Team	Points
1	Quinns FC	44
2	Hamersley Rovers JFC	34
3	Inglewood Utd SC	29
4	South Perth Utd SC	28
5	Perth SC	24
6	Ballajura AFC	22
7	Carramr Cougars JFC	18
8	East Fremantle SC	4
9	Cockburn City SC	3

	Junior League 12 North Division One	
Rank	Team	Points
1	Quinns FC	50
2	Joondalup City FC	46
3	Noranda SC	37
4	Westside FC	32
5	Bayswater City SC	22
6	Dianella SC	22
7	UWA-Nedlands FC	18
8	Bassendean Caledonian	18
9	Perth SC	13
10	Stirling Lions SC	1

Junior League 12 North Division Two		
Rank	Team	Points
1	Wanneroo City SC	52
2	Sorrento FC	46
3	Ellenbrook Utd FC	44
4	Olympic Kingsway SC	27
5	Woodvale FC	27
6	Subiaco AFC	21
7	Noranda SC	15
8	Quinns FC	13
9	North Beach SC	8
10	Joondalup City FC	7
	_	

	Junior League 12 North Division Three	
Rank	Team	Points
1	Balcatta SC	43
2	Balga SC	39
3	Hamersley Rovers JFC	34
4	Beechboro Eagles JSC	32
5	Joondalup City FC	22
6	Infant Jesus SC	16
7	Whitford City SC	14
8	Ellenbrook Utd FC	8
9	Wembley Downs SC	3

	Junior League 12 North Division Four	
Rank	Team	Points
1	Whitford City SC	37
2	Ballajura AFC	30
3	Wanneroo City SC	29
4	Woodvale FC	16
5	Hamersley Rovers JFC	13
6	Noranda SC	4

	Junior League 12 South Division One	
Rank	Team	Points
1	Kalamunda Utd FC	36
2	South Perth Utd SC	27
3	Belmont Jnr SC	18
4	Fremant Spirit SC	16
5	Vic Park Rovers JSC	16
6	Melville City FC	9
7	Swan Untied FC	3

	Junior League 12 South Division Two	
Rank	Team	Points
1	Cannign City SC	34
2	Perth Hills Utd FC	27
3	Gosnells City FC	25
4	Sutherlands Park SC	24
5	Kelmscott Roos SC	23
6	Phoenix Kinghts FC	19
7	East Fremantle SC	4
8	Warnbro Strikers SC	3

	Junior League 12 South Division Three	
Rank	Team	Points
1	Kwinana Utd JSC	36
2	Queens Park SC	31
3	Kelmscott Roos SC	30
4	Madora Bay Stingrays	29
5	Warnbro Strikers SC	16
6	Kalamunda Utd FC	9
7	Cockburn City SC	6
8	Melville City FC	6
	,	_

	Junior League 13 Premier Division	
Rank	Team	Points
1	Sorrento FC	38
2	ECU Joondalup SC	36
3	Perth SC	29
4	Melville City FC	25
5	East Fremantle SC	23
6	Balcatta SC	21
7	Cockburn City SC	16
8	Inglewood Utd	11
9	Floreat Athena	6

	Junior League 13 Division One	
Rank	Team	Points
1	South Perth Utd SC	42
2	Bunbury Forum Force	40
3	Westside FC	29
4	Stirling Lions SC	26
5	Bayswater City SC	21
6	Warnbro Strikers SC	19
7	Subiaco AFC	12
8	Joondalup City FC	9
9	Mandurah City FC	7

	Junior League 13 Division Two	
Rank	Team	Points
1	Balcatta SC	49
2	Quinns FC	47
3	Armadale Jnr SC	33
4	Canning City SC	31
5	Ellenbrook Utd FC	27
6	Kalamunda Utd FC	26
7	Stirling Lions SC	14
8	Perth SC	14
9	Wanneroo City SC	11
10	Swan United SC	9

	Junior League 13 Division Three	
Rank	Team	Points
1	Melville City FC	36
2	East Fremantle SC	33
3	Quinns FC	26
4	Whitford City SC	18
5	Sorrento FC	18
6	Fremantle Utd SC	17
7	Westside FC	11
8	UWA-Nedlands FC	3

	Junior League 13 North Division One	
Rank	Team	Points
1	Wembley Downs SC	29
2	Hamersley Rovers JFC	26
3	Woodvale FC	22
4	Dainella White Eagles	16
5	Quinns FC	12
6	Subiaco AFC	8
7	Joondlaup City FC	5

Junior League 13 North Division Two		
Rank	Team	Points
1	Beechboro Eagles	36
2	Quinns FC	34
3	Balga SC	34
4	Hamersley Rovers JFC	31
5	Westside FC	30
6	Joondalup City FC	22
7	Woodvale FC	13
8	North Beach SC	12
9	Olympic Kingsway SC	0

Junior League 13 North Division Three		
Rank	Team	Points
1	Tuart Hill SC	31
2	Maccabi SC	31
3	Western Knights SC	29
4	Wembley Downs SC	27
5	Utd Maylands Jnr FC	26
6	Ellenbrook Utd FC	25
7	Carramar Cougars Jnr	19
8	Joondalup City FC	15
9	Wanneroo City SC	4
	_	

	Junior League 13 South Division One	
Rank	Team	Points
1	Sutherlands Park SC	36
2	Warnbro Strikers SC	30
3	Forrestfield Utd SC	16
4	Melville City FC	12
5	Mandurah City FC	10
6	Canning City SC	9
7	Lynwood Utd FC	8

	Junior League 13 South Division Two	
Rank	Team	Points
1	Cockburn City SC	37
2	South Perth Utd SC	34
3	Centenary FC	26
4	Sutherlands Park SC	25
5	East Fremantle SC	7
6	Vic Park Rovers Jnr SC	3

Junior League 13 South Division Three		
Rank	Team	Points
1	Kalamunda Utd FC	33
2	Belmont Jnr SC	31
3	Phoenix Knights FC Black	28
4	Phoenix Knights FC Gold	25
5	Melville City FC	17
6	Canning City SC	11
7	Lynwood Utd FC	10
8	Port Kennedy SC	9

	Junior League 14 Premier Division	
Rank	Team	Points
1	Perth SC	57
2	Balcatta SC	56
3	ECU Joondlaup SC	55
4	East Fremantle SC	46
5	Sorrento FC	45
6	Mandurah City FC	29
7	Bunburty Forum Force	29
8	NTC Girls	27
9	Swan United FC	13
10	Forrestfield Utd SC	13
11	WA Skilleroos	8
12	Cannign City SC	5

Junior League 14 Division One		
Rank	Team	Points
1	Quinns FC	44
2	Sorrento FC	44
3	Perth SC	34
4	Rockingham City FC	31
5	Subiaco AFC	27
6	Joondalup City FC	25
7	Inglewood Utd SC	18
8	Stirling Lions SC	17
9	East Fremantle SC	10
10	Hamersley Rovers JFC	7

	Junior League 14 Division Two	
Rank	Team	Points
1	Belmont JSC	41
2	Melville City FC	35
3	Balcatta SC	32
4	Dianella SC	27
5	Balga SC	26
6	Forrestfield Utd SC	24
7	Wembley Downs SC	8
8	Cockburn City SC	7
9	North Beach SC	6

	Junior League 14 Division Three	
Rank	Team	Points
1	Vic Park Rovers JSC	37
2	South Perth Utd SC	35
3	Armadale Jnr SC	35
4	Quinns FC	32
5	Sorrento FC	20
6	Beechboro Eagles JSC	16
7	Perth SC	15
8	Westside FC	13
9	Joondalup City FC	7

Junior League 14 North Division One		
Rank	Team	Points
1	Ballajura AFC	41
2	Olympic Kingsway SC	32
3	Ellenbrook Utd FC	25
4	Inglewood Utd SC	23
5	Woodvale FC	23
6	Quinns FC	21
7	Tuart Hill JSC	14
8	Subiaco AFC	13
9	Maccabi SC	12

	Junior League 14 North Division Two	
Rank	Team	Points
1	Whitford City SC	43
2	Joondalup City FC A	36
3	Joondalup City FC B	34
4	Quinns FC	28
5	North Beach SC	27
6	Hamersley Rovers JFC	19
7	Bassendean Caledonian	13
8	Wembley Downs SC	10
9	Ballajura AFC	1

Junior League		
14 South Division One		
Rank	Team	Points
1	Gosnells City	41
2	Mandurah City FC	33
3	Kelmscott Roos SC	32
4	Wanbro Strikers SC	23
5	East Fremantle SC	21
6	Queens Park SC	20
7	Perth Hills Utd FC	19
8	Port Kennedy SC	9
9	Melville City FC	5
	Port Kennedy SC	

	Junior League 14 South Division Two	
Rank	Team	Points
1	Lynwood Utd FC	38
2	East Fremantle SC	27
3	Fremantle Utd SC	22
4	Canning City SC	20
5	South Perth Utd SC	16
6	Swan Utd SC	5

	Junior League 14 South Division Three		
Rank	Team	Points	
1	Canning City SC	45	
2	Madora Bay Stingrays	33	
3	Melville City FC	24	
4	Gosnells City FC	20	
5	Kelmscott Roos SC	10	
6	Warnbro Strikers SC	1	

	Junior League 15 Premier Division	
Rank	Team	Points
1	ECU Joondalup SC	45
2	Striling Lions	44
3	Perth SC	32
4	Quinns FC	28
5	Fremantle Utd SC	27
6	Mandurah City FC	21
7	Canning City SC	16
8	Balcatta SC	15
9	Cockburn City SC	14
10	Sorrento FC	14

	Junior League 15 Division One	
Rank	Team	Points
1	Subiaco AFC	49
2	Melville City FC	41
3	Floreat Athena FC	31
4	East Fremantle SC	28
5	Kalamunda Utd FC	28
6	Quinns FC	27
7	Stirling Lions SC	22
8	Swan United FC	19
9	Joondalup City FC	10
10	UWA-Nedlands FC	6

	Junior League 15 Division Two	
Rank	Team	Points
1	Bunbury Forum Force	44
2	East Fremantle SC	34
3	Balga SC	29
4	Kelmscott Roos SC	25
5	Westside FC	22
6	Fremantle United SC	20
7	Olympic Kingsway SC	15
8	Canning City SC	9
9	Cockburn City SC	4

	Junior League 15 Division Three	
Rank	Team	Points
1	Rockingham City	48
2	Joondalup City FC	41
3	Lynwood Utd FC	32
4	Sorrento FC	30
5	Melville City FC	26
6	Gosnells City FC	26
7	Balcatta SC	24
8	Whitfiord City SC	19
9	Ballajura AFC	11
10	Wanneroo City SC	1

Junior League 15 North Division One		
Rank	Team	Points
1	Ellenbrook Utd FC	42
2	Noranda SC	41
3	Bassendean Caledonian	35
4	Joondalup City SC	29
5	Hamersley Rovers JFC	21
6	Quinns FC	21
7	Dianella White Eagles	18
8	Subiaco AFC	17
9	Bayswater City	15
10	UWA-Nedlands FC	10

Junior League 15 North Division Two		
Rank	Team	Points
1	Westside FC	34
2	Carramar Cougars JFC	32
3	Wemblwy Downs SC	29
4	Whitford City SC	17
5	Joondalup City FC	11
6	Balga SC	4

Rank	Team	Points
1	Mandurah City FC	37
2	Canning City SC	34
3	Warnbro Strikers SC	23
4	Sutherlands Park SC	18
5	East Fremantle SC	15
6	Melville City FC	4

Junior League 15 South Division Two		
Rank	Team	Points
1	Warnbro Strikers SC	34
2	Quenns Park SC	27
3	East Fremantle SC	24
4	Perth Hills Utd FC	14
5	South Perth Utd SC	12
6	Canning City SC	7
7	Lynwood Utd FC	4

Junior League 15 South Division Three		
Rank	Team	Points
1	Sutherlands Park SC	28
2	Fremantle Spirit	24
3	Vic Park Rovers JSC	20
4	Phoenix Knights FC	14
5	Kalamunda Utd FC	14
6	Melville City FC	12
7	Swan United FC	10

Junior League 16 Premier Division		
Rank	Team	Points
1	Sorrento FC	34
2	Perth SC	29
3	Balcatta SC	28
4	Bunbury Forum Force	26
5	Fremantle Utd SC	8
6	Stirlign Lions SC	7

	Junior League 16 Division One	
Rank	Team	Points
1	Armadale Jnr SC	28
2	Balcatta SC	26
3	Joondalup City FC	24
4	Wanneroo City SC	22
5	Inglewood Utd SC	10
6	Western Knights SC	6
7	Perth SC	3

	Junior League 16 Division Two	
Rank	Team	Points
1	Melville City FC	37
2	Quinns FC	34
3	Rockingham City FC	32
4	Subiaco AFC	22
5	Stirling Suns Jnrs	16
6	Swan United FC	10
7	Balcatta SC	7
8	Forrestfield Utd SC	6

Junior League 16 Division Three		
Rank	Team	Points
1	Warnbro Strikers SC	52
2	Rockingham City FC	35
3	Melville City FC	35
4	South Perth Utd SC	31
5	Westside FC	21
6	Lynwood Utd FC	21
7	Woodvale FC	20
8	Canning City SC	18
9	Perth Hills Utd FC	11
10	Whitford City SC	4

	Junior League 16 Division Four	
Rank	Team	Points
1	North Beach SC	46
2	Fremantle Utd SC	33
3	Cockburn City SC	31
4	Warnboro Strikers SC	29
5	Maccabi SC	24
6	Hamersley Rovers JFC	16
7	East Fremantle SC	13
8	Morley Windmills Jnr	11
9	Sutherlands Park SC	5

Youth League 16 Division Five		
Rank	Team	Points
1	Noranda SC	44
2	Kelmscott Roos SC	41
3	Vic Park Rovers JSC	38
4	Fremantle Spirit SC	34
5	Bayswater City SC	34
6	UWA-Nedlands FC	32
7	Tuart Hill SC	16
8	Melville City FC	9
9	Port Kennedy SC	9
10	Striling suns Jnr SC	6

Youth League 18 Premier			
Rank	Team	Points	
1	Subiaco AFC	39	
2	Quinns FC	29	
3	Wanneroo City SC	29	
4	Perth Hills Utd	13	
5	Sorrento FC	11	
6	Balga SC	8	
		•	

	Youth League 18 Division One	
Rank	Team	Points
1	Hamersley Rovers JFC	37
2	Wembley Downs SC	31
3	Ellenbrook Utd FC	24
4	Balcatta SC	22
5	Queens Park SC	18
6	Joondalup City FC	14
7	Beechboro Eagles	10
8	Waneroo City SC	4

	Youth League 18 Division Two	
Rank	Team	Points
1	Hamersley Rovers JFC	30
2	Kelmscott Roos SC	28
3	Joondalup City FC	27
4	Gosnells City FC	22
5	Melville City FC	17
6	Westside FC	14
7	Canning City SC	14
8	Subiaco AFC	10

Youth League 18 Division Three		
Rank	Team	Points
1	Fremantle Utd SC	49
2	Port Kennedy SC	34
3	South Perth Utd SC	28
4	East Fremantle SC	28
5	Quinns FC	25
6	Bassendean Caledonian	15
7	Melville City FC	13
8	Joondalup City FC	0

Girls League 13 Premier Division			
Rank	Team	Points	
1	Melville City FC	36	
2	Hamersley Roversd JFC	30	
3	North Beach SC	19	
4	Joondalup City FC	18	
5	East Fremantle SC	11	
6	Quinns FC	9	
7	Maccab I SC	1	

	Girls League 13 Division One	
Rank	Team	Points
1	Wembley Downs SC	42
2	Melville City FC	34
3	Subiaco AFC	25
4	East Fremantle SC	20
5	Balcatta SC	20
6	UWA-Nedlands FC	14
7	Maccabi SC	4
8	Quinns FC	4

	Girls League 14 Premier Division	
Rank	Team	Points
1	Balcatta SC	36
2	Melville City FC	34
3	East Fremantle SC	27
4	Quinns FC	23
5	UWA-Nedlands FC	21
6	Sorrento FC	14
7	Western Knights SC	4
8	Whitford City SC	3

	Girls League 14 Division One		
Rank	Team	Points	
1	Perth SC	32	
2	Bayswater City SC	27	
3	Ellenbrook Utd FC	25	
4	Woodvale FC	25	
5	RWGFC	22	
6	Perth Hills Utd FC	1	

Girls League 15 Premier Division		
Rank	Team	Points
1	Melville City FC	39
2	East Fremantle SC	39
3	Lynwood Utd FC	22
4	Woodvale FC	17
5	UWA-Nedlands FC	16
6	Perth Hills Utd FC	14
7	Fremantle Utd SC	11
8	Rockingham City FC	6

Girls League 15 Division One		
Rank	Team	Points
1	Kelmscott Roos SC	36
2	Melville City FC	36
3	Joondalup City FC	32
4	Wembley Downs SC	29
5	Armadale Jnr SC	17
6	Balcatta SC	17
7	Subiaco AFC	16
8	East Fremantle SC	14
9	Lynwood Utd FC	5

	Girls League 15 Division Two	
Rank	Team	Points
1	Port Kennedy SC	37
2	Hamersley Rovers JFC	36
3	Olympic Kingsway SC	30
4	Bassendean Caledonian	23
5	North Beach SC	19
6	Melville City FC	12
7	Maccabi SC	4
8	Warnbro Strikers SC	4

	Girls League 17 Premier Division	
Rank	Team	Points
1	East Fremantle SC	39
2	Balcatta SC	36
3	Rockingham City FC	25
4	Hamersley Rovers JFC	24
5	Wembley Downs SC	23
6	Subiaco AFC	10
7	Fremantle Utd SC	9
8	Joondalup City FC	0

Girls League 17 Division One		
Rank	Team	Points
1	Bassendean Caledonian	51
2	Perth Hills Utd FC	37
3	Kalamunda Utd FC	37
4	Bayswater City SC	36
5	Hamersley Rovers JFC	27
6	Maccabi SC	22
7	East Fremantle SC	20
8	Ellenbrook Utd FC	14
9	Gosenlls City FC	11
10	Kwinana Utd Jnr SC	9

The West Australian

Football West Limited

- ACN 109 919 324
- PO Box 214, Maylands, WA 6931
- Telephone (08) 9422 6900
- Facsimile (08) 9271 7299
- Email info@footballwest.com.au
- Website www.footballwest.com.au