

TABLE OF CONTENTS

	Page
Chairman's Report	2-4
Directors' Report	5-9
Auditors' Independent Declaration	10
Statement of Comprehensive Income	11
Statement of Financial Position	12
Statement of Changes in Equity	13
Statement of Cash Flows	14
Notes to and forming Part of the Financial Statements	15-25
Directors' Declaration	26
Independent Audit Report	27-29
Detailed Profit and Loss Statement (Unaudited)	30-31
Life Members List	32
Strategic Plan 2014-2016	33
League Tables	34-39

GENERAL INFORMATION

The financial report covers Football West Limited as an individual entity. The financial report is presented in Australian dollars, which is Football West Limited's functional and presentation currency.

The financial report consists of the financial statements, notes to the financial statements and the directors' declaration.

Football West Limited is a not-for-profit unlisted public company limited by guarantee, incorporated and domiciled in Australia. Its registered office and principal place of business are:

Registered office	Principal place of business
Gibbney Reserve	Gibbney Reserve
Ferguson Street	Ferguson Street
Maylands 6051	Maylands 6051
Western Australia	Western Australia

A description of the nature of the company's operations and its principal activities are included in the directors' report, which is not part of the financial report.

The financial report was authorised for issue, in accordance with a resolution of directors, on 15 November 2013. The directors have the power to amend and reissue the financial report.

FOOTBALL WEST LIMITED CHAIRMAN'S REPORT For the year ended 30 September 2013

It gives me great pleasure to present the Annual Report for 2012/2013, my first as Chairman of Football West.

The last 12 months have been successful on so many fronts and continued the fine work of my predecessors, our former Chairman the Hon Robert (Bob) Kucera, and before him our founding Chairman, Mr Kevin Campbell. I sincerely thank and commend both Bob and Kevin for establishing the solid foundations on which we are building a great organisation.

As you will see from the statements that follow, the financial position of Football West continues to improve and we are pleased to once more report a modest surplus. This is the fourth successive year we have achieved surplus while maintaining affordable membership fees. In light of this, I am pleased to say that the Board of Football West has recently decided not to increase fees for the 2014 season and approved the principal of any future increases being formally linked to CPI.

On another pleasing note, we have been able to invest in many new initiatives and activities to grow and support the game. You will see that our sponsorship and grant levels have increased, as we continue to progress alternative means to fund our business activities and decrease the reliance on our member funds.

Football West has posted record revenue in 2013 with a 14.3% rise in 12 months and an increase of 26.8% over four years. Registrations, up 5% on last year, are also at an all-time high and have risen 18.7% since 2010.

I recently took the opportunity to meet with Football Federation Australia Chairman Mr Frank Lowy to outline our challenges and concerns going forward, and to tell him about some of the wonderful things we are doing here in Western Australia. Mr Lowy was very receptive to our requests, and reflected an improved relationship and stronger engagement between FFA and Football West under new Chief Executive Officer Mr David Gallop. I expect this to increase in future years as we lobby for more recognition and inclusion in FFA activities and programs. I also congratulated Mr Lowy on the appointment as Socceroos coach of Ange Postecoglou and passed on our very best wishes for the 2014 FIFA World Cup in Brazil.

Similarly, Perth Glory and its owner, Tony Sage, and Chief Executive, Jason Brewer, continue to work well with the staff of Football West and I sincerely thank them for their support. Glory coach, Alistair Edwards, who is a former Glory player and ex-Football West staff member, has contributed significantly to the club on and off the field. Through Alistair's initiative, and that of two other WA greats Gareth Naven and Scott Miller, Glory took pre-season matches to the suburbs with games at Kwinana, Gosnells, Sorrento, Cockburn, and Stirling. One of the highlights of Glory's pre-season program was a Festival of Football, which pitted Glory against Melbourne Heart in games at Inglewood and Mandurah thanks to a grant Football West obtained through the Department of Sport and Recreation (DSR).

In recent years, Football West has increasingly developed a strong relationship with DSR and I am thankful to Director-General, Mr Ron Alexander, for the Department's assistance- both financial and otherwise - and am grateful also for the support of Minister for Sport, The Hon Terry Waldron and his office. I must also make special mention to the DSR consultant who oversees football, Mr Vince Del Prete. Vince is a regular at many of our functions, activities and events, and the relationship he has with the office, our Chief Executive, Peter Hugg, and many of our staff, is of immense benefit to both parties.

Similarly, another of our major government partners is Healthway. Earlier this year, Healthway demonstrated their support and commitment to Football West with an agreement to provide almost \$1 million in funding over three years. This valuable funding assists Football West to implement programs aimed at increasing participation and the development of the game. Healthway, through the Smarter than Smoking message, is also the major sponsor for the Perth Glory women's team. I sincerely thank Healthway and those officers who work with Football West to implement this successful sponsorship program.

I also want to acknowledge and thank the other commercial partners who work with us across our many programs. Bankwest continues to support our girl's and women's initiatives and our referee's development programs, while MySolar sponsors our Sunday League. Other key partners who invest significant funds are All Flags Signs and Banners, QBE, Select/Kelme through Evolution Sports, Optus, Goodlife Health and Fitness Centres, Vividwireless, 2XU, Cool Ridge Water, McInerney Ford, Veto, Bam Creative, The West Australian and Channel Nine. The ongoing investment shown by our partners is much appreciated.

O2 FOOTBALL WEST

FOOTBALL WEST LIMITED CHAIRMAN'S REPORT For the year ended 30 September 2013

My thanks and congratulations go to all our zone representatives and members of the various Standing Committees for their ongoing contribution to the sport. Indeed, all of our sport's wonderful volunteers - whether they be coaches, team managers, administrators, committee members, or referees - need to be recognised and commended for the many thousands of hours they collectively contribute freely and willingly to the management of the game. Without such volunteerism, the sport would not be where it is and would certainly be more expensive.

On the subject of those who contribute greatly to our sport, I am pleased that Football West was able to confer Life Membership on three true stalwarts of the game here in WA. At last year's AGM, the Members voted Ms Penny Tanner-Hoath, Mr John O'Connell and Mr Peter Koulizos into this small group of recipients worthy of our highest honour. My congratulations to Penny, John and Peter for their great contributions to our game.

The 2013 period marked the end of our previous three year Strategic Plan. In light of the achievements of the past years, and in recognising new priorities, the Board recently endorsed the refinement of this plan for the next three years. This revised Plan can be found later in this document. Our vision of making 'the world game, the local game' remains and we are all deeply committed to supporting 'anyone who wants to kick a football' (our mission).

In 2013, the number of registered participants on the FFA's National Database was 38,355 players, which was up on the 36,499 from the 2012 season.

Over the last 12 months, Football West launched a number of 'casual' football programs in partnership with Backpackers FC Ltd, some of which have been implemented under a pay-as-you-play system. Almost 600 casual football sessions have been conducted and these have attracted 1733 participants (1190 different players). This format is unrivalled across Australia and I am convinced this is how football will be increasingly offered in future.

In 2014, the National Premier Leagues (NPL) will be introduced to WA. Implemented by five other Member Federations across the country in 2013, the NPL will bring about some major and much-needed structural reform, such as compulsory coach accreditation and formalised governance, at our premier clubs. As a full complement of States and Territories will compete next season, we look forward to the excitement generated with the end-of-season NPL Finals Series. This will provide a WA club with an opportunity to compete against the country's best in a competition to become the NPL Club Champion of Australia.

Another exciting national initiative, which is just around the corner, is the long awaited launch of the FFA Cup. In time, this new competition will connect our amateur teams in regional areas right through to Perth Glory and other Hyundai A-League clubs, potentially generating the kind of 'Cinderella' stories for which Cup competitions are known.

On behalf of everyone at Football West, I would like to congratulate all teams for their successful season, and all teams and players for the manner in which they have competed over the year. The likes of Bayswater City and Stirling Lions in the Men's State League and Northern Redbacks and Beckenham Angels in the Women's competitions continue to set the standard and are the epitome of the game's best here in WA.

Congratulations, also, to the players and teams that have represented WA in the various State teams - at youth, regional or senior levels - and to those select few who have gone on to represent the country with pride at national level, particularly the Socceroos in this World Cup qualifying year.

Football West's development programs continue to produce great results with boys and girls teams excelling on the national stage. WA claimed overall honours at the boys' under-13 National Youth Championships, while the under-14 boys and under-13 girls won their respective groups. At the FFA National Institute Challenge, WA's Joel Rollinson and Jamal Reiners were selected in the under-15 All Stars team for their exceptional performances. Reiners was also the tournament's equal top scorer with six goals. I would like to extend my thanks to everyone involved in our technical programs for their hard work and dedication.

One of the priorities of the last 12 months has been regional development. I am pleased to say that with the support of DSR, Football West now assists in the employment of administrative and development officers in the Peel, South West and Great Southern areas of the state, and that positions in Geraldton, Broome and Karratha are to be established soon. We hope to have the state covered within the next 12 months.

Football West continues to receive national plaudits for work we are doing in social and new media, particularly with our online TV video show, Football 360. This highly professional show is viewed by an increasing audience and was complemented this year by a junior online show, Shoot, which was hosted by Perth Glory defender Matt Davies. Determined not to rest on our laurels, we will be launching new initiatives this year, including communicating to fans the great benefits of the NPL.

As many of you know, Football West undertook a unique and creative campaign - 'Every Family Needs a Home' - in the lead up to the WA State Election to argue for significant funding for a Home of Football. The campaign certainly put the need for such a headquarters for the sport front and centre, and I can assure you we will continue to work with the relevant authorities to achieve this aim.

The management of our office and its staff under the leadership of our Chief Executive Peter Hugg continues to develop, while a number of our communications activities and initiatives have improved with the employment of former The West Australian football journalist Jonathan Cook and Channel Nine professionals Dom Giorgi and Peter Kapsanis, who are very much behind Football 360.

I thank Peter and all office staff for their ongoing work and commitment in developing the game in WA.

It has also been an extreme pleasure to be Chair of a wonderful Board and I take this opportunity to acknowledge and thank each and everyone of my fellow Board members. They have remained incredibly supportive and dedicated to their portfolios and provide an immense contribution to the executive supervision of the game. I also want to acknowledge and thank former Board member Peter Rowe, who recently finished his two year tenure, and we welcome new Board member, Howard Gretton, who is already making a valuable contribution to the game. It is a pleasure and honour to be Chairman of this Board.

Finally, I sincerely thank you all for your ongoing dedication and support in helping us make 'the world game the local game'.

Liam Twigger

Chairman, Football West

O4 FOOTBALL WEST

FOOTBALL WEST LIMITED DIRECTORS' REPORT For year ended 30 September 2013

Your directors submit their report for the year ended 30 September 2013.

DIRECTORS

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

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

All directors have been in office since the start of the financial year to the date of this report except in the case of Howard Gretton who was appointed on 27 August 2013 and Peter Rowe who ceased to be a director on 3 June 2013.

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;
- 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 2013 Financial Year, nine meetings of Directors were held. Attendances were as follows;

NAME	No. Eligible to attend	No. Attended	% Attended
Liam Anthony Twigger	9	9	100
Sherif Andrawes	9	7	77
Henry Atturo	9	9	100
Howard Eric Gretton	1	1	100
Robert Charles Kucera	9	8	88
Anna Maria Liscia	9	9	100
Robert Andrew Mackay	9	9	100
Peter John Rowe	6	5	83
Janette Caroline Spencer	9	8	88

INFORMATION ON DIRECTORS

Liam Anthony Twigger - Chairman

Liam Twigger was appointed to the Chair of Football West Ltd on 31 January, 2013 when Bob Kucera stood aside to contest a seat in the State Election held in March this year. Mr 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 first appointed to the Football West board in December 2008.

FOOTBALL WEST LIMITED DIRECTORS' REPORT For year ended 30 September 2013

Sherif Andrawes - Director

Sherif Andrawes 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. Mr Andrawes 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 SC, Committee Member of Perth SC, as well as coach and player at a number of clubs. Mr Andrawes 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 12 years Mr Atturo has held the position of General Manager for Red Dot Stores here in WA. Over the past 18 years he has been heavily involved in grass roots football holding both coaching and administration roles ranging from juniors, youth and Premier leagues. 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.

Howard Eric Gretton - Director

Mr Gretton is a career journalist having spent more than 30 years in the media and is currently the News Director at Seven Perth. Mr Gretton has had a very successful career in the media, firstly completing his cadetship at the ABC and winning the Paul Tonkin Memorial Prize for Australian Radio and TV cadets. Over the last three decades he has been a freelance correspondent in London, a crime reporter and Senior News Producer. He produced the Seven Network's news coverage at the 2010 World Cup in South Africa and was elected to the Board of Football West on 27 August, 2013. He will oversee the media and communications portfolio.

The Honourable Robert Charles (Bob) Kucera, APM JP - Director

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 a position he held until 31 January, 2013 when he stood aside to contest a seat in the State Election in March 2013.

Anna Maria 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 in 1993. Ms Liscia recently formed a new boutique legal and consultancy practice specialising in commercial work for the resource sector and corporate governance issues with Indigenous businesses, Liscia Legal. Ms Liscia is a member of the Legal Practice Board of WA since 1999, being the Convenor of the Management Committee and served as its Chairperson from 2007 to 2012. Ms Liscia has also been involved with Perilya Limited, Connecting Communities Home Care Inc, Ngarda Ngarli Yarndu Foundation Inc., Women Lawyers of WA Inc, the Energy Review Board and the State Administrative Tribunal. Ms Liscia is responsible for risk management and corporate governance issues for Football West.

Robert Andrew 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 John Rowe - Director

Peter was appointed to the Board on 3 June 2011 when he moved to Perth to take up a position with The West Australian as Senior News Editor. On the 3 June 2013 Mr Rowe's term as a member of the Board expired and he chose not to re-nominate. Peter was a valued member of the Board and during his term he oversaw the Public Relations, Media and Communications portfolio of Football West.

Janette Caroline 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 enjoyed great success winning medals at Australian and World Masters Games during the late nineties and early 2000's. Janette's professional background is in Management and she currently holds the position of Executive Manager Community Services, Perth Home Care Services. Prior to this position Ms Spencer worked as the Manager, Community Development at the City of Subiaco and Senior Manager Projects and Member Services at 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.

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.

CONTRIBUTIONS ON WINDING UP

In the event of the company being wound up, ordinary members are required to contribute a maximum of \$20 each.

The total amount that members of the company are liable to contribute if the company is wound up is \$60, based on three first members.

FOOTBALL WEST LIMITED DIRECTORS' REPORT For year ended 30 September 2013

AUDITOR'S 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 7

Signed in accordance with a resolution of the directors

Liam Twigger Chairman

Perth

Date: 15 November 2013

Henry Atturo Director

Perth

Date: 15 November 2013

RSM Bard Cameron Partners 8 St Georgea Terrace Penti WA 6000 GPO Box R 1255 Penti WA 6844 T = 61 8 9261 9100 F + 61 8 9261 9101 www.fsmi.com.an

AUDITOR'S INDEPENDENCE DECLARATION

As lead auditor for the audit of the financial report of Football West Limited for the year ended 30 September 2013. 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.

Ram Rend Cameron Partners

RSM BIRD CAMERON PARTNERS

J A KOMNINOS Partner

Perth, WA

Dated, 15 November 2013

10

FOOTBALL WEST LIMITED STATEMENT OF COMPREHENSIVE INCOME For the year ended 30 September 2013

	Notes	2013 \$	2012 \$
Revenue	2	5,610,568	4,910,515
Total revenue		5,610,568	4,910,515
Depreciation & amortisation expense	3	(21,954)	(12,710)
Employee benefits expense	3	(1,689,606)	(1,533,654)
Finance costs	3	(2,547)	(5,004)
Other expenses	3	(3,717,836)	(3,232,030)
Total expenses		(5,431,943)	(4,783,398)
Net surplus		178,625	127,117
Other comprehensive income		-	-
Total comprehensive income		178,625	127,117
Total changes in accumulated funds		178,625	127,117

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

ANNUAL REPORT 2013

FOOTBALL WEST LIMITED STATEMENT OF FINANCIAL POSITION As at 30 September 2013

	Notes	2013	2012
		\$	\$
CURRENT ASSETS			
Cash and cash equivalents	4	1,640,609	1,467,617
Trade and other receivables	5	585,377	603,319
Inventories	6	-	6,436
TOTAL CURRENT ASSETS		2,225,986	2,077,372
NON-CURRENT ASSETS			
Property, plant and equipment	7	89,392	81,120
TOTAL NON-CURRENT ASSETS		89,392	81,120
TOTAL ASSETS		2,315,378	2,158,492
CURRENT LIABILITIES			
Trade and other payables	8	285,714	332,768
Provisions	9	171,458	143,285
Financial liabilities	10	5,405	5,405
TOTAL CURRENT LIABILITIES		462,577	481,458
NON-CURRENT LIABILITIES			
Financial liabilities	11	30,348	33,206
TOTAL NON-CURRENT LIABILITIES	-	30,348	33,206
TOTAL LIABILITIES		492,925	514,664
NET ASSETS		1,822,453	1,643,828
ACCUMULATED FUNDS			
Accumulated surplus	=	1,822,453	1,643,828

The accompanying notes form an integral part of these financial statements

FOOTBALL WEST LIMITED STATEMENT OF CHANGES IN EQUITY For the year ended 30 September 2013

	Notes	Accumulated Funds	Total
		\$	\$
Balance at 1 October 2011		1,516,711	1,516,711
Net surplus for the year		127,117	127,117
Other comprehensive income		-	-
Total comprehensive income		127,117	127,117
Transactions with members in their capacity as members			
Balance at 30 September 2012		1,643,828	1,643,828
Balance at 1 October 2012			
Net surplus for the year		178,625	178,629
Other comprehensive income		-	-
Total comprehensive income		178,625	178,629
Transactions with members in their capacity as members		-	
Balance at 30 September 2013		1,822,453	1,822,457

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

ANNUAL REPORT 2013

FOOTBALL WEST LIMITED STATEMENT OF CASHFLOWS For the year ended 30 September 2013

Cash flows from operating activities	Note	2013 \$	2012 \$
Receipts from customers		5,604,133	5,146,016
Interest received		24,377	34,803
Payments to suppliers and employees		(5,419,887)	(4,936,949)
Interest paid		(2,547)	(5,004)
Net cash inflow from operating activities	16	206,076	238,866
Cash flows from investing activities			
Cash paid for acquisition of property, plant and equipment		(30,226)	(38,355)
Net cash (outflow) from investing activities		(30,226)	(38,355)
Cash flows from financing activities Loan repayments		(2,858)	(2,695)
Net cash (outflow) from financing activities		(2,858)	(2,695)
Net increase in cash held		172,992	197,816
Cash at beginning of the financial year		1,467,617	1,269,801
Cash at end of the financial year	4	1,640,609	1,467,617

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

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

The principal accounting policies adopted in the preparation of the financial statements are set out below. These policies have been consistently applied to all the years presented, unless otherwise stated.

New, revised or amending Accounting Standards and Interpretations adopted

The company has adopted all of the new, revised or amending Accounting Standards and Interpretations issued by the Australian Accounting Standards Board ('AASB') that are mandatory for the current reporting period. Any new, revised or amending Accounting Standards or Interpretations that are not yet mandatory have not been early adopted.

Basis of preparation

In the directors' opinion, the company is not a reporting entity because there are no users dependent on general purpose financial statements.

These are special purpose financial statements that have been prepared for the purposes of complying with the Corporations Act 2001 requirements to prepare and distribute financial statements to the members of Football West Limited. The directors have determined that the accounting policies adopted are appropriate to meet the needs of the members of Football West Limited.

These financial statements have been prepared in accordance with the recognition and measurement requirements specified by the Australian Accounting Standards and Interpretations issued by the Australian Accounting Standards Board ('AASB') and the disclosure requirements of AASB 101 'Presentation of Financial Statements', AASB 107 'Statement of Cash Flows', AASB 108 'Accounting Policies, Changes in Accounting Estimates and Errors', AASB 1031 'Materiality', AASB 1048 'Interpretation and Application of Standards' and AASB 1054 'Australian Additional Disclosures', as appropriate for not-for-profit oriented entities.

Historical cost convention

The financial statements have been prepared under the historical cost convention.

Critical accounting estimates

The preparation of the financial statements requires the use of certain critical accounting estimates. It also requires management to exercise its judgement in the process of applying the company's accounting policies. The areas involving a higher degree of judgement or complexity, or areas where assumptions and estimates are significant to the financial statements are disclosed in note 1 l.

The financial statements were authorised for issue on 12 November 2013 by the directors of the company.

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

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 the statement of comprehensive income.

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 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.

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

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 the statement of comprehensive income. 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.

I. 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. At the reporting date there was no accounting estimates and judgements requiring evaluation by the directors.

m. New standards and interpretations issued but not yet effective

The AASB has issued a number of new and amended Accounting Standards and Interpretations that have mandatory application dates for future reporting periods, some of which are relevant to the company. The company has decided not to early adopt any of the new and amended pronouncements. The company's assessment of the new and amended pronouncements that are relevant to the company but applicable in future reporting periods is set out below:

AASB 9: Financial Instruments (December 2010) and AASB 2010-7: Amendments to Australian Accounting Standards arising from AASB 9 (December 2010).

These Standards are applicable retrospectively and include revised requirements for the classification and measurement of financial instruments, as well as recognition and derecognition requirements for financial instruments.

The key changes made to accounting requirements include:

- simplifying the classifications of financial assets into those carried at amortised cost and those carried at fair value;
- simplifying the requirements for embedded derivatives;
- removing the tainting rules associated with held-to-maturity assets;
- removing the requirements to separate and fair value embedded derivatives for financial assets carried at amortised cost;
- allowing an irrevocable election on initial recognition to present gains and losses on investments in equity instruments that are not held for trading in other comprehensive income. Dividends in respect of these investments that are a return on investment can be recognised in the statement of comprehensive income and there is no impairment or recycling on disposal of the instrument;
- requiring financial assets to be reclassified where there is a change in an entity's business model as they are initially classified based on: (a) the objective of the entity's business model for managing the financial assets; and (b) the characteristics of the contractual cash flows; and

ANNUAL REPORT 2013

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

AASB 9: Financial Instruments (December 2010) and AASB 2010-7: Amendments to Australian Accounting Standards arising from AASB 9 (December 2010). (Continued)

- requiring an entity that chooses to measure a financial liability at fair value to present the portion of the change in its fair value due to changes in the entity's own credit risk in other comprehensive
- income, except when that would create an accounting mismatch. If such a mismatch would be created or enlarged, the entity is required to present all changes in fair value (including the effects of changes in the credit risk of the liability) in the statement of comprehensive income.

These Standards were mandatorily applicable for annual reporting periods commencing on or after 1 January 2013. However, AASB 2012-6: Amendments to Australian Accounting Standards - Mandatory Effective Date of AASB 9 and Transition Disclosures (issued September 2012) defers the mandatory application date of AASB 9 from 1 January 2013 to 1 January 2015. In light of the change to the mandatory effective date, the company is expected to adopt AASB 9 and AASB 2010-7 for the annual reporting period ending 30 September 2016. Although the directors anticipate that the adoption of AASB 9 and AASB 2010-7 may have a significant impact on the company's financial instruments, it is impracticable at this stage to provide a reasonable estimate of such impact.

AASB 13: Fair Value Measurement and AASB 2011-8: Amendments to Australian Accounting Standards arising from AASB 13 (applicable for annual reporting periods commencing on or after 1 January 2013).

AASB 13 defines fair value, sets out in a single Standard a framework for measuring fair value, and requires disclosures about fair value measurement.

AASB 13 requires:

- inputs to all fair value measurements to be categorised in accordance with a fair value hierarchy;
- enhanced disclosures regarding all assets and liabilities (including, but not limited to, financial assets and financial liabilities) to be measured at fair value.

These Standards are expected to result in more detailed fair value disclosures, but are not expected to significantly impact the amounts recognised in the company's financial statements.

AASB 2012-2: Amendments to Australian Accounting Standards - Disclosures - Offsetting Financial Assets and Financial Liabilities (applicable for annual reporting periods commencing on or after 1 January 2013).

AASB 2012-2 principally amends AASB 7: Financial Instruments: Disclosures to require entities to include information that will enable users of their financial statements to evaluate the effect or potential effect of netting arrangements, including rights of set-off associated with the entity's recognised financial assets and recognised financial liabilities, on the entity's financial position.

This Standard is not expected to significantly impact the company's financial statements.

AASB 2012-3: Amendments to Australian Accounting Standards - Offsetting Financial Assets and Financial Liabilities (applicable for annual reporting periods commencing on or after 1 January 2014).

This Standard adds application guidance to AASB 132: Financial Instruments: Presentation to address potential inconsistencies identified in applying some of the offsetting criteria of AASB 132, including clarifying the meaning of "currently has a legally enforceable right of set-off" and that some gross settlement systems may be considered equivalent to net settlement.

This Standard is not expected to significantly impact the company's financial statements.

\$ \$ 2. REVENUE
2. REVENUE
Player registrations 2,346,723 2,184,18
Grants- general 368,098 350,75
Grants- Department of Sport and Recreation WA 536,000 347,15
Development fees 875,092 610,23
Sponsorship- general 282,267 239,96
Sponsorship- Healthways WA 299,000 340,86
Referees 320,726 363,52
Team entries fees 311,239 247,00
Other income 271,423 226,83
Total revenue 5,610,568 4,910,51
3. EXPENSES
Depreciation & amortisation expense
Depreciation expense 18,954 10,03
Amortisation expense 3,000 2,67
21,95412,71
Employee benefits expense
Salaries and wages 1,470,486 1,274,77
Superannuation 133,102 120,40
Holiday pay 75,400 113,31
Long service leave 10,618 25,16
1,689,606 1,533,65
Finance cost
Interest on Ioan - City of Bayswater 2,547 2,70
Other interest on loan - City of Bayswater 2,70 - 2,29
2,547 5,00
Other expenses
Insurance expense 344,972 240,37
Contractors 380,483 385,67
Travel and accommodation 760,280 359,12
Office expenses 156,354 137,04
FFA levy 497,392 502,86
Competitions 218,631 269,48
Game development 791,611 701,97
Advertising and marketing 319,037 365,74
Other expenses249,076269,75
3,717,836 3,232,03

		2013	2012
4.	CASH AND CASH EQUIVALENTS	\$	\$
٦.	CASIT AND CASIT EQUIVALENTS		
	on hand	500	500
Cash	at bank	1,640,109	1,467,117
		1,640,609	1,467,617
5.	TRADE AND OTHER RECEIVABLES		
Trad	e receivables	260,865	385,854
Othe	er receivables	324,512	145,629
Prep	ayments	<u> </u>	71,836
		585,377	603,319
6.	INVENTORIES		
Stocl	k on hand		6,436
7.	PROPERTY, PLANT AND EQUIPMENT		
Leas	ehold buildings		
At co	ost	52,750	52,750
Amo	rtisation	(23,673)	(20,673)
		29,077	32,077
Fixtu	ures & fittings		
At co	ost	17,208	16,091
Accu	mulated depreciation	(15,449)	(14,910)
		1,759	1,181
	pment		
At co		110,972	81,863
Accu	imulated depreciation	(56,568)	(39,190)
N A - 1	an un biolog	54,404	42,673
	or vehicles	/ 254	/ 254
At co		6,354	6,354
ACCU	imulated depreciation	(2,202) 4,152	(1,165) 5,189
		<u>·</u>	
		89,392	81,120

7. PROPERTY, PLANT AND EQUIPMENT (CONTINUED)	2013 \$	2012 \$
a) Reconciliations		
Leasehold buildings	32,077	34,750
Depreciation	(3,000)	(2,673)
Carrying value at the end of the year	29,077	32,077
Furniture & fittings	1,181	1,473
Additions	1,117	-
Depreciation	(539)	(292)
Carrying value at the end of the year	1,759	1,181
Computers & electronic equipment	42,673	19,251
Additions	29,108	32,002
Depreciation	(17,377)	(8,580)
Carrying value at the end of the year	54,404	42,673
Motor vehicles	5,189	-
Additions	-	6,354
Depreciation	(1,037)	(1,165)
Carrying value at the end of the year	4,152	5,189
	89,392	81,120
8. TRADE AND OTHER PAYABLES (CURRENT)		
Trade payables	155,307	188,822
Other payables and accruals	130,407	143,946
·	285,714	332,768
9. PROVISIONS (CURRENT)		
Employee entitlements	171,458	138,479
Player levy	-	4,806
	171,458	143,285

	2013 \$	2012 \$
10. FINANCIAL LIABILITIES (CURRENT)		
Loan - City of Bayswater	5,405	5,405
11. FINANCIAL LIABILITIES (NON-CURRENT) Loan - City of Bayswater	30,348	33,206

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. AUDITORS REMUNERATION

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

- audit of the financial report of the individual entity	15,000	15,500
- other services (previous auditors)		1,489
	15,000	16,489

13. CONTINGENT LIABILITIES

The company had no contingent liabilities as at 30 September 2013.

14. CAPITAL AND LEASING COMMITMENTS

Non-cancellable operating lease contracted for but not capitalised in the financial statements

Payable:

		102,851	116,441
-	longer than 5 years	39,494	52,456
-	longer than 1 year but not longer than 5 years	46,900	46,980
-	1 year	16,457	17,005

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

15. EVENTS SUBSEQUENT TO REPORTING DATE

There are no matters or circumstances that have arisen since 30 September 2013 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.

	2013 \$	2012 \$
16. CASH FLOW INFORMATION	·	·
Net surplus	178,625	127,117
Non-cash flows from operating activities		
Depreciation & amortisation	21,954	12,710
Change in assets and liabilities		
Decrease in receivables	17,942	270,304
Decrease in inventory	6,436	
(Decrease) in payables	(47,054)	(275,996)
Increase in provisions	28,173	104,731
Net cash provided by operating activities	206,076	238,866

17. 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 2013 the number of first members was three.

DECLARATION BY DIRECTORS

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

The directors of the company declare that:

- The financial statements, comprising the statement of comprehensive income, statement of financial position, statement of cash flows, statement of changes in equity, and accompanying notes, are in accordance with the Corporations Act 2001 and:
 - (a) comply with Accounting Standards as described in Note 1 to the financial statements and the Corporations Regulations 2001; and
 - (b) give a true and fair view of the company's financial position as at 30 September 2013 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

Liam Twigger Chairman

Perth

Date: 15 November 2013

Henry Atturo Director

Perth

Date: 15 November 2013

R5M Bird Cameron Partners
8 St Georges Terraus Perfly WA 6000
GRO Box R 1255 Perfly WA 6644
T +81 3 9261 3100 F +61 5 9261 3101
www.rsml.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 2013; 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.

27

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 2013 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.

Ram Burd Cameron Parkners

RSM BIRD CAMERON PARTNERS

Perlh, WA Dated 15 November 2013 J A KOMNINOS Partner

RSM Bird Cameron Partners 8 St Georges Terrace Perh WA 5000 GPO Box R1253 Perh WA 5844 T +61 8 9261 9100 F +51 8 9261 8101 www.rsmib.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 2013. 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.

Ram Burd Cameron Partners

Perth, WA

Dated: 15 November 2013

RSM BIRD CAMERON PARTNERS

Liability limited by a scheme approved under Professional Standards Legislation Major Offices in Perth, Sydney, Melbourne, Adelaide, Canberra and Brisbane, ABN 36 965 185 036

RSM Bird Cameron Partners is a member of the RSM network. Each member of the RSM network is an independent accounting and advisory firm which practises in its own right. The RSM network is not itself a separate legal entity in any jurisdiction.

FOOTBALL WEST LIMITED UNAUDITED DETAILED PROFIT & LOSS STATEMENT For the year ended 30 September 2013

	2013	2012
	\$	\$
REVENUE	·	·
Player registrations Grants- general	2,346,723 368,098	2,184,185 350,755
Grants- Department of Sport and Recreation WA	536,000	347,150
Development fees	875,092	610,238
Sponsorship- general	282,267	239,966
Sponsorship- Healthways WA	299,000	340,868
Referees	320,726	363,522
Team entries fees	311,239	247,000
Other income	271,423	226,831
	5,610,568	4,910,515
EXPENSES		
Depreciation expense	18,954	10,037
Amortisation expense	3,000	2,673
Total depreciation/amortisation expense	21,954	12,710
Salaries and wages	1,470,485	1,274,774
Superannuation	133,102	120,401
Holiday pay	75,401	113,316
Long service leave	10,618	25,163
Total Employee Benefits Expense	1,689,606	1,533,654
Interest on Ioan - City of Bayswater	2,547	2,709
Other interest	-	2,295
Total finance costs	2,547	5,004
Insurance expense	344,972	240,371
Contractors	380,483	385,673
Travel and accommodation	760,280	359,122
Office expenses	156,354	137,041
FFA levy	497,392	502,865
Competitions	218,631	269,487
Game development	791,611	701,976
Advertising and marketing	319,037	365,743
Other expenses (see next page for details)	249,076	269,752
Total other expenses	3,717,836	3,232,030
Total expenses	5,431,943	4,783,398
TOTAL SURPLUS	178,625	127,117

	2013	2012
	\$	\$
OTHER EXPENSES		
Discount - (part year registration)	8,340	-
Audit fees	15,000	16,489
Bad debts written off	9,811	40,080
Bank fees	10,282	12,449
Cleaning	10,322	10,065
Competition entry fees	550	-
Competition production	2,398	2,340
Courier	3,248	2,791
Discipline & grievance	8,014	6,933
Donations	3,900	4,250
Entertainment/hospitality	7,928	33,773
Electricity	4,659	903
Leasing (phone/copier)	6,340	10,976
Legal	7,200	1,203
Meeting expenses	14,987	13,068
Match expenses	-	200
Mobile phones	26,308	16,438
Motor vehicle reimburse	657	2,678
Motor vehicle expenses	9,836	5,056
Office equipment	22,672	13,767
Office supplies	6,001	19,520
Stamp duty	-	190
Police checks	653	95
Recruitment	7,085	250
Rent	28,089	7,831
Repairs & maintenance	2,240	1,514
Security	12,623	8,471
Staff amenities	4,402	4,243
Staff development	4,156	5,112
Subscriptions/memberships	8,058	10,868
Telephone - fixed	3,317	15,879
Travel - taxi/hire	-	2,320
Total Other Expenses	249,076	269,752

FOOTBALL WEST LIMITED LIFE MEMBERS LIST

For the year ended 30 September 2013

A. Craigie*
A. Hassell*
Ahmed Ismail
Alan Beale*
Alan Robertson
Alistar Mackay
Andy Gorton
B. Owenell*
Barbara Gibson
Barbara Hogan
Barbara Rogysky
Barrie Greenwood
Beryl Miles*

Brian Haley
Charlie Sweeney*
D. Ferguson*
Dave Collier
Denis Southwick*
Domenic Italiano
E. Higgins*

E. Higgins*
Eddie Retamal
Edward Gray
Edward Saunders
Edwin Evans
Eric Thomas
Ernie Topleberg
F. Bowyer*
Frank Kettell

Fred Burfit*
Fred Cumbor*

Inaugural Board Members

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

Paul Kelly

*Deceased

Gavin Braithwaite* Mick Mateljan* George Bond* P. Muldownie* George Crow* P. Woods* Percy Bailey Giuseppe Lacerenza E. Thomas* Pete Gravestock E. Tonkinson* Peter Dimopoulos E. Topleberg R. Banwell* Hank Beumer* R. Hill*

Hans Leber R. McShane*
Harry Croft R.Oswald*
Herbet Bruynsteyne Rita Richardson
J. A. (Mick) Lee* Robert McShane*

Robert Watson J. Allen* J. Blyth* **Robert Hopkins** J. Stevenson* Roger Lefort Janette Spencer Roger Males Jeff Munn Ralph Preston John Basen* Roy Stedman Roy Wilkinson* John De Ceglie John Venn Sandy Thompson* Jud Sterner* Sheila Downham* Sue Potter Jude Pettitt Julius Re Syd Allen

Keith Beswick* T. Booth*

Keith Wood* Ted Gray

Ken Rogers Tom Anderson*

Laurie Harrod Vickie Pasinotti

Lou Ricci W. Auld*

Margery Beswick Michael Hennessey

Life Members

Denis McInerney Kevin Campbell John O'Connell

Penny Tanner-Hoath

Peter Koulizos

Strategic Plan 2014 - 2016

Vision: To make the World Game, the Local Game

Mission: To grow the sport and support anyone who wants to kick a football

Growth and Promotion 'growing the game'

Service Delivery 'enhancing the experience'

Elite Development 'developing the player'

Advocacy and Positioning 'lobbying and leadership'

Recruit new players, coaches, volunteers and referees with a particular emphasis on girls/women, people with disabilities, the indigenous and those in remote and regional areas

Retain existing players, coaches, volunteers and referees

Improve the format and quality of the National Premier Leagues, State League

Increase football participation by embracing more football bodies and their members as part of the Football West family

Develop structures and activities that optimise opportunities for people to participate at every level and form of the

Improve the overall technical standard of the sport with increased accessibility to high level education, support and resources

participation experience by providing

Enhance the overall football

support and guidance to clubs and

participants at all levels

Provide an accessible and defined pathway for talented players, coaches, volunteers and referees through high quality programs

Implement the FFA's recommendations from the National Competitions Review including the conduct of the National Premier Leagues

Utilise new technology and social media

channels to better communicate and increase audience and overall reach

Implement best practice procedures at

all levels of the game

and other competitive Leagues

Support the implementation of the integrated Talented Player Pathway to produce world class players

participation for current and future

members

Increase the value of football

Build a **credible** and **positive image** of the

Provide leadership and foster relationships

with the community

Develop partnerships with stakeholders and **explore new** business opportunities

Generate additional revenue streams and promote investment in the game

Ensure facilities keep pace with the

demands of the sport
Devise creative and special initiatives and implement best practice

FOOTBALL

Football West will:

Develop strong customer focus and a service delivery ethos

Ensure structural and philosophical alignment with all stakeholders

Deliver financial and organisation sustainability through effective corporate governance

Be passionate about improving football

	All Flags State League	
	Premier Division	
Rank	Team	Points
1	Stirling Lions SC	54
2	Bayswater City SC	50
3	Sorrento FC	42
4	Cockburn City SC	42
5	Floreat Athena FC	33
6	Inglewood United SC	30
7	Bunbury Forum Force	24
8	ECU Joondalup SC	23
9	Balcatta SC	22
10	Perth SC	22
11	Armadale SC	17
12	Football West NTC Men	٥

	All Flags State League Premier Division Reserves	
Rank	Team	Points
1	Inglewood United SC	48
2	Perth SC	44
3	Cockburn City SC	44
4	Stirling Lions SC	38
5	Bayswater City SC	37
6	Sorrento FC	32
7	Bunbury Forum Force	32
8	ECU Joondalup SC	24
9	Balcatta SC	23
10	Armadale SC	22
11	Floreat Athena FC	21
12	Football West NTC Men	0

	All Flags State League Premier Division 18's	
Rank	Team	Points
1	Perth SC	58
2	ECU Joondalup SC	50
3	Bayswater City SC	49
4	Stirling Lions SC	41
5	Inglewood United SC	35
6	Sorrento FC	31
7	Cockburn City SC	28
8	Armadale SC	25
9	Balcatta SC	17
10	Bunbury Forum Force	16
11	Floreat Athena FC	12
12	Football West NTC Men	0

		All Flags State League Division One	
	Rank	Team	Points
	1	Wanneroo City SC	51
1	2	Dianella White Eagles SC	48
	3	Canning City SC	47
	4	Shamrock Rovers SC	46
1	5	Western Knights SC	43
	6	Ashfield SC	34
	7	Mandurah City FC	25
1	8	Morley-Windmills SC	24
1	9	Gosnells City FC	18
	10	Swan United FC	16
	11	UWA-Nedlands FC	15
	12	Rockingham City FC	12

	All Flags State League Division One Reserves	
Rank	Team	Points
1	Ashfield SC	53
2	Wanneroo City SC	47
3	Western Knights SC	45
4	Gosnells City FC	39
5	Shamrock Rovers SC	34
6	Canning City SC	32
7	Dianella White Eagles SC	32
8	Swan United FC	30
9	Morley-Windmills SC	27
10	UWA-Nedlands FC	27
11	Rockingham City FC	8
12	Mandurah City FC	3

	All Flags State League Division One 18's	
Rank	Team	Points
1	Wanneroo City SC	64
2	Rockingham City FC	52
3	Ashfield SC	48
4	Gosnells City FC	47
5	Canning City SC	34
6	Swan United FC	32
7	Western Knights SC	28
8	Morley-Windmills SC	26
9	Mandurah City FC	23
10	UWA-Nedlands FC	14
11	Shamrock Rovers SC	10
12	Dianella White Eagles SC	6

Division Two First		
Rank	Team	Points
1	Joondalup City FC	39
2	Quinns FC	37
3	Fremantle United SC	37
4	Subiaco AFC	29
5	Maddington White City FC	24
6	Melville City FC	22
7	Olympic Kingsway SC	19
8	Forrestfield United SC	19

	All Flags State League Division Two Reserves	
Rank	Team	Points
1	Fremantle United SC	50
2	Subiaco AFC	46
3	Joondalup City FC	40
4	Olympic Kingsway SC	28
5	Melville City FC	21
6	Quinns FC	21
7	Maddington White City FC	20
8	Forrestfield United SC	10

Rank	Team	Points
1	Subiaco AFC	49
2	Fremantle United SC	42
3	Olympic Kingsway SC	42
4	Quinns FC	31
5	Joondalup City FC	26
6	Melville City FC	20
7	Forrestfield United SC	13
8	Maddington White City FC	11

MySolar Sunday League Premier Division		
Rank	Team	Points
1	North Perth Utd	47
2	Joondalup Utd FC	38
3	Perth Royals	31
4	BB Utd	30
5	Southern Spirit FC	29
6	Hamersley Rovers SC	26
7	Gwelup Croatia SC	25
8	Whitford City	25
9	South Perth Utd	24
10	Kingsley FC	21
11	Fremantle Croatia SC	15

MySolar Sunday League Premier Division Reserves		
Rank	Team	Points
1	Joondalup Utd FC	53
2	Hamersley Rovers SC	39
3	Whitford City SC	36
4	Southern Spirit FC	36
5	Kingsley SC	33
6	South Perth Utd SC	32
7	North Perth Utd SC	28
8	Fremantle Croatia SC	15
9	BB Utd SC	14
10	Gwelup Croatia SC	13
11	Perth Royals	12

	MySolar Sunday League Division One	
Rank	Team	Points
1	Curtin University SC	55
2	Queens Park SC	50
3	Kwinana Utd SC	48
4	Port Kennedy SC	47
5	Kalamunda Utd FC	33
6	Belmont Villa SC	30
7	Floreat Athena FC	27
8	North Beach SC	24
9	North Lake SC	22
10	International Calcio FC	17
11	Stirling Panthers SC	16
12	Centenary FC	11

	MySolar Sunday League Division One Reserves	
Rank	Team	Points
1	Queens Park SC	59
2	Kwinana Utd SC	52
3	North Beach SC	42
4	Curtin University SC	35
5	Stirling Panthers SC	35
6	Belmont Villa SC	32
7	Kalamunda Utd FC	27
8	International Calcio FC	27
9	Floreat Athena FC	22
10	Port Kennedy SC	20
11	Centenary FC	17
12	North Lake SC	14

	MySolar Sunday League Division Two	
Rank	Team	Points
1	Wembley Downs SC	52
2	Balga	52
3	Maddington White City	44
4	Maccabi SC	35
5	Kelmscott Roos SC	32
6	ALFC (WA)	32
7	Ballajura AFC	27
8	Armadale SC	26
9	Olympic Kingsway SC	26
10	Canning City SC	22
11	UWA Nedlands FC	21
12	Golden Lily FC	9

Points
55
55
40
37
34
30
29
29
25
23
18
10

MySolar Sunday League Division Three		
Rank	Team	Points
1	Subiaco AFC	53
2	Jaguar FC	48
3	Quinns FC	45
4	La Fiamma	43
5	Lynwood Utd FC	36
6	Carramar FC	36
7	Warnbro Strikers SC	31
8	Gosnells City FC	25
9	Joondalup Utd FC	21
10	Bassendean Caledonian SC	21
11	Rockingham City FC	15
12	Leeming Strikers	0

MySolar Sunday League Division Three Reserves		
Rank	Team	Points
1	Subiaco AFC	61
2	Jaguar FC	49
3	Gosnells City FC	43
4	Carramar FC	43
5	Joondalup Utd FC	41
6	Quinns FC	40
7	Warnbro Strikers SC	38
8	La Fiamma	36
9	Lynwood Utd FC	17
10	Bassendean Caledonian SC	9
11	Leeming Strikers	6
12	Rockingham City FC	6

MySolar Sunday League Division Four		
Rank	Team	Points
1	Shamrock Rovers SC	61
2	South Perth Utd	46
3	Cracovia White Eagles SC	40
4	Caversham AFC	35
5	Stirling Lions SC	33
6	Swan Utd FC	31
7	UWA Nedlands FC	31
8	Ahly Perth FC	30
9	Perth Hills Utd FC	28
10	Fraser Park FC	20
11	Perth Royals	13
12	Melville City FC	11
	•	

MySolar Sunday League Division Four Reserves		
Rank	Team	Points
1	Shamrock Rovers SC	55
2	South Perth Utd	52
3	Cracovia White Eagles SC	52
4	Caversham AFC	42
5	Perth Royals	35
6	UWA Nedlands FC	30
7	Fraser Park FC	26
8	Perth Hills Utd FC	22
9	Swan Utd FC	21
10	Stirling Lions SC	18
11	Melville City FC	17
12	Ahly Perth FC	4

	MySolar Sunday League Division Five	
Rank	Team	Points
1	Brooklands FC	57
2	Ellenbrook Utd FC	49
3	Bayswater City SC	48
4	Morley City SC	39
5	Sutherlands Park SC	33
6	Curtin University SC	20
7	Sporting Warriors	18
8	Westnam Utd	18
9	Hamersley Rovers SC	16
10	Subiaco AFC	15
11	Forrestfield Utd SC	11

	MySolar Sunday League Division Five Reserves	
Rank	Team	Points
1	Bayswater City SC	55
2	Brooklands FC	53
3	Westnam Utd	35
4	Ellenbrook Utd FC	28
5	Curtin University SC	27
6	Morley City SC	26
7	Subiaco AFC	22
8	Forrestfield Utd SC	21
9	Hamersley Rovers SC	19
10	Sporting Warriors	15
11	Sutherlands Park SC	9

	MySolar Metropolitan League Premier Division	е
Rank	Team	Points
1	Forrestfield Utd SC	52
2	Joondana Blues SC	47
3	Inglewood Utd SC	31
4	Mandurah City FC	29
5	East Fremantle SC	28
6	Perth Saints SC	25
7	Western Utd FC	19
8	Black Stars	16
	•	

Division One		
Rank	Team	Point
1	Ibex FC	51
2	UWA Nedlands FC	47
3	Sorrento Vikings	46
4	Carramar FC	42
5	Fremantle Utd SC	40
6	Southern Spirit FC	35
7	Hamersley Rovers SC	34
8	Wembley Downs SC	32
9	Balcatta SC	24
10	Swan Stars FC	12
11	Odaa SC	12
12	Joondalup Utd FC	10
	•	

	MySolar Metropolitan Leagu North Division One	e
Rank	Team	Points
1	Perth Celtic FC	58
2	Yanchep United FC	50
3	Chipolopolo Inc	49
4	International Calcio FC	37
5	Joondana Blues SC	28
6	Swan Utd FC	21
7	Cracovia White Eagles SC	20
8	Gwelup Croatia SC	20
9	North Beach SC	20
10	UWA Nedlands FC	16
11	Olympic Kingsway SC	16
12	Ellenbrook Utd FC	0

	MySolar Metropolitan League North Division Two	
Rank	Team	Points
1	Shamrock Rovers SC	61
2	Redsea Camels	52
3	Perth City SC	41
4	Yanchep United FC	36
5	UWA Nedlands FC	36
6	Morley City SC	32
7	Tuart Hill Jnr SC	27
8	Hamersley Rovers SC	25
9	Kingsley SC	25
10	Floreat Athena FC	21
11	Westside FC	16
12	Olympic Kingsway SC	0

	MySolar Metropolitan Leagu North Division Three	е
Rank	Team	Points
1	North Perth Utd SC	62
2	Alexander Florina FC	49
3	Wanneroo City SC	45
4	Ishtar Utd FC	40
5	Ashfield SC	32
6	Bayswater City SC	31
7	Western Utd FC	30
8	Sorrento FC	28
9	UWA Nedlands FC	21
10	Yanchep United FC	20
11	Hamersley Rovers SC	17
12	Balga SC	7

Rank	Team	Point
1	Liberties FC	51
2	East Perth FC	43
3	Quinns FC	32
4	Joondalup City FC	27
5	West Coast Sunshine Lions	21
6	Wembley Downs SC	21
7	Morley Windmills SC	20
8	Joondana Blues	10
9	UWA Nedlands FC	10
10	Maccabi SC	3

	MySolar Metropolitan Leagu South Division One	e
Rank	Team	Points
1	Peel Utd	57
2	Forrestfield Utd SC	52
3	Fremantle Utd SC	47
4	Carlisle SC	37
5	Port Kennedy SC	35
6	UWA Nedlands FC	32
7	Gosnells City FC	28
8	Cockburn City SC	24
9	Maniana FC	24
10	BSCR Wanderers	15
11	Perth Saints SC	6
12	Queens Park SC	3

	MySolar Metropolitan League South Division Two	
Rank	Team	Points
1	Baldivis SC	64
2	Wooroloo Bombers FC	46
3	Perth Dream 06 FC	38
4	Leeming Strikers	38
5	Gosnells City FC	38
6	Western Utd FC	34
7	Peel Utd FC	32
8	Sutherlands Park SC	25
9	Warnbro Strikers SC	23
10	Kalamunda Utd FC	21
11	Maniana FC	11
12	Canning City SC	5

	MySolar Metropolitan League South Division Three	е
Rank	Team	Points
1	Canning City SC	57
2	Wembley Downs SC	44
3	Perth Royals	41
4	Southern Spirit FC	36
5	Leeming Strikers	33
6	East Fremantle SC	33
7	Curtin University SC	30
8	Lynwood Utd FC	28
9	Caversham AFC	25
10	Port Kennedy SC	24
11	Armadale SC	21
12	Perth Dream 06 FC	5

	South Division Four	
Rank	Team	Points
1	South Perth Utd	51
2	Peel Utd	49
3	Baldivis SC	35
4	Karnet Strikers	29
5	Fremantle Croatia SC	29
6	Leeming Strikers	28
7	Belmont Villa SC	17
8	Kelmscott Roos SC	13
9	Curtin University SC	10
10	ABC Club of Sports & Recreati	3

	MySolar Masters League Premier Division	
Rank	Team	Points
1	Inglewood United SC	49
2	Spearwood Dalmatinac SC	43
3	Joondalup United FC	36
4	Mandurah City FC	33
5	Bassendean Caledonian SC	33
6	Dianella White Eagles SC	31
7	Subiaco AFC	25
8	Rockingham City FC	20
9	Fremantle United SC	19
10	North Beach SC	18
11	Wembley Downs SC	5

MySolar Masters League Division One		
Rank	Team	Points
1	Hamersley Rovers SC	38
2	Perth Saints	36
3	Melville City FC	36
4	Canning City SC	31
5	Belmont Villa SC	25
6	Leeming Strikers SC	25
7	Sporting GFK	23
8	Gosnells City FC	22
9	Chindits United SC	18
10	Perth SC	7

	MySolar Masters League North Division One	
Rank	Team	Points
1	AFC Joondalup	61
2	Joondalup City FC	39
3	Wanneroo City SC	38
4	UWA-Nedlands FC	34
5	Whitford City SC	28
6	Balga SC	25
7	Subiaco AFC	10
8	Morley City SC	6
	•	

MySolar Masters League North Division Two		
Rank	Team	Points
1	Joondalup United FC	59
2	Sorrento Bobs	48
3	Ballajura AFC	41
4	Ellenbrook Utd FC	41
5	Yanchep United FC	40
6	Lost Boys Utd	38
7	Joondalup City FC	31
8	Perth Hills Utd FC	24
9	Carramar FC	23
10	North Beach SC	21
11	Quinns FC	13
12	Wanneroo City SC	2

	MySolar Masters League North Division Three	
Rank	Team	Points
1	Quinns FC	54
2	Olympic Kingsway SC	52
3	Hamersley Rovers SC	48
4	Wembley Downs SC	38
5	Perth City SC	37
6	Joondalup United FC	34
7	UWA-Nedlands FC	22
8	Sorrento Sands	20
9	Gwelup Croatia SC	20
10	Chindits United SC	20
11	Ellenbrook Utd FC	17
12	Bayswater City SC	15

	MySolar Masters League South Division One	
Rank	Team	Points
1	Canning Buffers SC	43
2	Kalamunda United FC	35
3	Port Kennedy SC	28
4	FC Shoalwater	27
5	Kwinana United SC	21
6	Mandurah City FC	15
7	Warnbro Strikers SC	15
8	Melville City FC	11
9	ALFC (WA)	11

	MySolar Masters League South Division Two	
Rank	Team	Points
1	Western Border SC	50
2	Leeming Strikers SC	48
3	East Fremantle SC	44
4	Cockburn City SC	35
5	Perth Saints	33
6	Canning City SC	30
7	Gosnells City FC	27
8	Lywood United FC	24
9	Armadale SC	23
10	Vic Park MFC	23
11	Canning Buffers SC	22
12	Warnbro Strikers SC	18

MySolar Masters League South Division Three		
Rank	Team	Points
1	Sporting Warriors SC	50
2	Kalamunda United FC	49
3	Forrestfield United SC	48
4	Queens Park SC	37
5	Spearwood Dalmatinac SC	37
6	Fremantle United SC	30
7	North Lake SC	30
8	Western Knights SC	28
9	Melville City FC	26
10	Leeming Strikers SC	21
11	United Maylands FC	12
12	Armadale SC	5

	MySolar Masters League Over 45s	
Rank	Team	Points
1	Quinns FC (B)	57
2	Inglewood United SC	48
3	Kingsley SC	34
4	Quinns FC (A)	33
5	Shamrock Rovers SC	32
6	UWA-Nedlands FC	28
7	Perth City	14
8	Subiaco AFC	12
9	Melville City FC	6

Bankwest Women's State League Premier Division		
Rank	Team	Points
1	Northern Redbacks SC	61
2	Beckenham Angels SC	49
3	Queens Park SC	36
4	Balcatta SC	32
5	UWA-Nedlands FC	30
6	Melville City FC	17
7	FW NTC Women 17s	17
8	East Fremantle SC	3

Bankwest Women's State League Premier Division Reserves		
Rank	Team	Points
1	Northern Redbacks SC	56
2	FW NTC Womens 15s	46
3	Melville City FC	38
4	UWA-Nedlands FC	31
5	Beckenham Angels SC	27
6	East Fremantle SC	21
7	Balcatta SC	13
8	Queens Park SC	10

Bankwest Women's State League Division One		
Rank	Team	Points
1	Cockburn City SC	52
2	Quinns FC	50
3	Leeming Strikers SC	46
4	Noranda SC	28
5	Subiaco AFC	24
6	Curtin University SC	19
7	Kelmscott Roos SC	13
8	Bunbury Forum Force	5

Bankwest Women's State League Division One Reserves		
Rank	Team	Points
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

Bankwest Women's Metropolitan League Division One		
Rank	Team	Points
1	Mandurah City FC	50
2	Fremantle United SC	45
3	Bassendean Caledonian SC	40
4	Northern Redbacks SC	26
5	East Fremantle SC	25
6	North Beach SC	24
7	Lywood United FC	22
8	UWA-Nedlands FC	9

Bankwest Women's Metropolitan League Division Two		
Rank	Team	Points
1	Sorrento FC	55
2	Hamersley Rovers SC	55
3	Port Kennedy SC	48
4	Woodvale FC	45
5	Kingsley SC	43
6	Centenary FC	30
7	Brooklands FC	29
8	Olympic Kingsway SC	27
9	Subiaco AFC	19
10	East Fremantle SC	13
11	Perth Hills United	13
12	Floreat Athena FC	5

	Bankwest Women's	
	Metropolitan League	
	Division Three	
Rank	Team	Points
1	Wembley Downs SC	53
2	Perth Hills Utd FC	50
3	Sutherlands Park SC	46
4	Armadale SC	37
5	UWA-Nedlands FC	37
6	Kalamunda United FC	34
7	Melville City FC	25
8	Carlisle SC	24
9	Beckenham Angels SC	23
10	Quinns FC	20
11	Sporting Warriors SC	15
12	Perth Royals SC	9

	Bankwest Women's Metropolitan League	
	Division Four	
Rank	Team	Points
1	Rockingham Womens & Girls	56
2	North Lake SC	41
3	North Beach SC	35
4	Bassendean Caledonian SC	32
5	Subiaco AFC	30
6	Balga SC	30
7	Gosnells City FC	28
8	Western Knights SC	28
9	Wembley Downs SC	23
10	Curtin University SC	12
11	East Fremantle SC	3

Bankwest Women's Metropolitan League		
Rank	Divsion Five Team	Points
1	East Fremantle SC	48
2	Bayswater City SC	47
3	Olympic Kingsway SC	44
4	Hamersley Rovers SC	37
5	Perth SC	36
6	Ellenbrook Utd FC	24
7	Forrestfield United SC	22
8	Maccabi SC	20
9	UWA-Nedlands FC	16
10	Ballajura AFC	11
11	Rockingham Womens & Girls	8

Smarter than Smoking Junior League 12 Premier Division		
Rank	Team	Points
1	ECU Joondalup SC	59
2	Perth SC	51
3	Rockingham City FC	45
4	Balcatta SC	40
5	Bunbury Forum Force	39
6	Sorrento FC	38
7	Cockburn City SC	30
8	Westside FC	26
9	Melville City FC	18
10	East Fremantle SC	16
11	Canning City SC	12
12	Subiaco AFC	2

Smarter than Smoking Junior League 12 Division One		
Rank	Team	Points
1	Perth SC	45
2	Ellenbrook United FC	34
3	Wembley Downs SC	29
4	Westside FC	28
5	Quinns FC	25
6	Stirling Lions SC	20
7	Mandurah City FC	18
8	Whitford City SC	11
9	Forrestfield United SC	0
-		-

Smarter than Smoking Junior League 12 Division Two		
Rank	Team	Points
1	Bayswater City SC	51
2	Dianella SC	46
3	Armadale SC	32
4	Sorrento FC	32
5	Lynwood United FC	31
6	Vic Park Rovers JSC	22
7	Melville City FC	19
8	Mandurah City FC	19
9	Quinns FC	7
10	Balcatta SC	4

Smarter than Smoking Junior League			
	12 Division Three		
Rank	Team	Point	
1	Inglewood United SC	40	
2	Floreat Athena FC	35	
3	Perth SC	32	
4	Joondalup City FC	29	
5	Warnbro Strikers SC	27	
6	East Fremantle SC	14	
7	Perth Hills United FC	13	
8	Olympic Kingsway SC	11	

Smarter than Smoking Junior League			
	12 North Division One		
Rank	Team	Points	
1	Wembley Downs SC	39	
2	Balga SC	37	
3	Subiaco AFC	35	
4	Hamersley Rovers JFC	31	
5	North Beach SC	22	
6	Quinns FC	17	
7	Westside FC	13	
8	Beechboro Eagles JSC	7	
9	Noranda SC	6	
9	Noranda SC	ь	

Smarter than Smoking Junior League 12 North Division Two		
Rank	Team	Points
1	Bassendean Caledonian SC	46
2	Ballajura AFC	40
3	Subiaco AFC	30
4	Olympic Kingsway SC	27
5	Woodvale FC	19
6	Joondalup City FC	16
7	Quinns FC	13
8	Wembley Downs SC	12
9	Maccabi SC	4
	•	

12 North Division Three			
Rank	Team	Points	
1	Ellenbrook United FC	49	
2	Hamersley Rovers JFC	43	
3	Dianella SC	34	
4	Subiaco AFC	14	
5	Whitford City SC	11	
6	Ballajura AFC	5	

Smarter than Smoking Junior League 12 South Division One			
Rank	Team	Points	
1	Cockburn City SC	46	
2	Maddington White City	41	
3	Canning City SC	37	
4	Phoenix Knights FC	28	
5	South Perth United SC	24	
6	Kelmscott Roos SC	16	
7	Melville City FC	9	
8	Vic Park Rovers JSC	5	

Smarter than Smoking Junior League 12 South Division Two			
Rank	Team	Points	
1	Sutherlands Park SC	46	
2	Melville City FC	35	
3	Armadale SC	32	
4	Kalamunda United FC	26	
5	Canning City SC	26	
6	East Fremantle SC	18	
7	Cockburn City SC	14	
8	Port Kennedy SC	8	

Smarter than Smoking Junior League 12 South Division Three			
Rank	Team	Points	
1	Fremantle United SC	51	
2	Queens Park SC	28	
3	Swan United FC	22	
4	Belmont JSC	19	
5	Melville City FC	18	
6	East Fremantle SC	11	

Smarter than Smoking Junior League 13 Premier Division			
Rank	Team	Points	
1	Perth SC	58	
2	Fremantle United SC	56	
3	ECU Joondalup SC	49	
4	Rockingham City FC	37	
5	Inglewood United SC	32	
6	Sorrento FC	32	
7	Westside FC	28	
8	Balcatta SC	22	
9	Bayswater City SC	21	
10	Cockburn City SC	18	
11	Whitford City SC	16	
12	Subiaco AFC	12	

Smarter than Smoking Junior League 13 Division One		
Rank	Team	Points
1	Bunbury Forum Force	45
2	Quinns FC	31
3	Stirling Lions SC	28
4	Canning City SC	28
5	Hamersley Rovers JFC	24
6	Melville City FC	22
7	Inglewood United SC	20
8	Mandurah City FC	13
9	Olympic Kingsway SC	0

Smarter than Smoking Junior League 13 Division Two				
Rank	Team	Points		
1	South Perth United SC	40		
2	Perth SC	36		
3	Gosnells City FC	34		
4	Rockingham City FC	34		
5	Quinns FC	19		
6	Noranda SC	17		
7	Floreat Athena FC	15		
8	Wembley Downs SC	11		
9	Fremantle United SC	6		

Smarter than Smoking Junior League 13 Division Three		
Rank	Team	Points
1	Ballajura AFC	46
2	Carramar Cougars JFC	45
3	Sorrento FC	30
4	Kalamunda United FC	30
5	Armadale SC	29
6	Joondalup City FC	28
7	UWA Nedlands FC	22
8	Wanneroo City SC	16
9	Warnbro Strikers SC	13
10	East Fremantle SC	1
	•	

Smarter than Smoking Junior League 13 North Division One		
Rank	Team	Points
1	Bassendean Caledonian SC	41
2	Dianella SC	36
3	Westside FC A	36
4	Hamersley Rovers JFC	35
5	Stirling Lions SC	34
6	Westside FC B	25
7	Olympic Kingsway SC	20
8	Perth SC	19
9	Bayswater City SC	13
10	UWA Nedlands FC	1

Smarter than Smoking Junior League 13 North Division Two			
Rank	Team	Points	
1	Balga SC	46	
2	Subiaco AFC	45	
3	Sorrento FC	38	
4	Noranda SC	35	
5	Bayswater City SC	28	
6	North Beach SC	21	
7	Whitford City SC	13	
8	Wanneroo City SC	13	
9	Western Knights SC	11	
10	Joondalup City FC	11	

Smarter than Smoking Junior League 13 North Division Three		
Rank	Team	Points
1	Beechboro Eagles JSC	46
2	Ellenbrook United FC	38
3	Tuart Hill JSC	36
4	Carramar Cougars JFC	32
5	Ballajura AFC	32
6	Whitford City SC	31
7	Wembley Downs SC	26
8	Woodvale FC	9
9	Floreat Athena FC	7
10	Hamersley Rovers JFC	4

Smarter than Smoking Junior League 13 South Division One			
Rank	Team	Points	
1	Canning City SC	46	
2	Perth Hills United FC	38	
3	Kalamunda United FC	37	
4	Queens Park SC	34	
5	Maddington White City	33	
6	Belmont JSC	26	
7	Melville City FC	20	
8	South Perth United SC	18	
9	Vic Park Rovers JSC	7	
10	Swan United FC	6	

Smarter than Smoking Junior League 13 South Division Two		
Rank	Team	Points
1	Port Kennedy SC	47
2	Kwinana United JSC	34
3	Kelmscott Roos SC	27
4	Gosnells City FC	23
5	Madora Bay Stingrays FC	19
6	Cockburn City SC	6

Smarter than Smoking Junior League 13 South Division Three		
Rank	Team	Points
1	Lynwood United FC	41
2	Kelmscott Roos SC	40
3	Sutherlands Park SC	38
4	Canning City SC	25
5	Melville City FC	13
6	Kalamunda United FC	0
_		0

Smarter than Smoking Junior League 14 Premier Division		
Rank	Team	Points
1	Perth SC	55
2	Sorrento FC	54
3	ECU Joondalup SC	47
4	Melville City FC	41
5	East Fremantle SC	40
6	Floreat Athena FC	31
7	Bunbury Forum Force	30
8	Balcatta SC	30
9	Cockburn City SC	26
10	Inglewood United SC	11
11	South Perth United SC	8
12	NTC Girls	5

Smarter than Smoking Junior League 14 Division One		
Rank	Team	Points
1	Stirling Lions SC	43
2	Westside FC	41
3	Warnbro Strikers SC	40
4	Balcatta SC	31
5	Joondalup City FC	30
6	Subiaco AFC	19
7	Quinns FC	17
8	Mandurah City FC	14
9	Armadale SC	14
10	Bayswater City SC	4

14 Division Two		
Rank	Team	Points
1	Sutherlands Park SC	42
2	Canning City SC	42
3	Kalamunda United FC	32
4	Perth SC	27
5	Stirling Lions SC	23
6	Ellenbrook United FC	16
7	East Fremantle SC	14
8	Quinns FC	6
9	Melville City FC	4

Smarter than Smoking Junior League 14 Division Three		
Rank	Team	Points
1	Hamersley Rovers JFC	47
2	Wembley Downs SC	42
3	Sorrento FC	36
4	Fremantle United SC	31
5	Balga SC	28
6	South Perth United SC	23
7	Whitford City SC	18
8	Wanneroo City SC	16
9	Canning City SC	10
10	Forrestfield United SC	9

Smarter than Smoking Junior League 14 North Division One		
Rank	Team	Points
1	Dianella White Eagles SC	48
2	Quinns FC	33
3	Westside FC	29
4	Joondalup City FC	19
5	Subiaco AFC	15
6	Beechboro Eagles JSC	13
-		

Smarter than Smoking Junior League 14 North Division Two		
Rank	Team	Points
1	Olympic Kingsway SC	42
2	Woodvale FC	40
3	Hamersley Rovers JFC	30
4	Maccabi SC	15
5	Quinns FC	14
6	North Beach SC	12
7	Joondalup City FC	7

Smarter than Smoking Junior League 14 North Division Three		
Rank	Team	Points
1	Balcatta SC	41
2	United Maylands JFC	35
3	Ballajura AFC	28
4	Woodvale FC	19
5	Ellenbrook United FC	15
6	Wembley Downs SC	15

Smarter than Smoking Junior League 14 South Division One		
Rank	Team	Points
1	Belmont JSC	52
2	Cockburn City SC	38
3	Warnbro Strikers SC	33
4	Melville City FC	22
5	Centenary FC	21
6	Lynwood United FC	18
7	Swan United FC	16
8	Kalamunda United FC	5

Smarter than Smoking Junior League 14 South Division Two		
Rank	Team	Points
1	Sutherlands Park SC	45
2	Kelmscott Roos SC	44
3	Port Kennedy SC	34
4	East Fremantle SC	29
5	Melville City FC	20
6	Phoenix Knights FC	14
7	Vic Park Rovers JSC	11
8	Canning City SC	9

15 Premier Division		
Rank	Team	Points
1	ECU Joondalup SC	57
2	Perth SC	54
3	East Fremantle SC	48
4	Balcatta SC	45
5	Quinns FC	42
6	Sorrento FC	36
7	Swan United FC	26
8	WA Senior Skilleroos	24
9	Forrestfield United SC	24
10	Canning City SC	18
11	Bunbury Forum Force	9
12	Mandurah City FC	4

Smarter than Smoking Junior League 15 Division One		
Rank	Team	Points
1	Rockingham City FC	39
2	Subiaco AFC	36
3	Inglewood United SC	32
4	Sorrento FC	32
5	Perth SC	29
6	Melville City FC	27
7	Joondalup City FC	26
8	Stirling Lions SC	22
9	Balcatta SC	13
10	East Fremantle SC	0

Si	Smarter than Smoking Junior League 15 Division Two		
Rank	Team	Points	
1	Vic Park Rovers JSC	36	
2	Dianella SC	31	
3	Belmont JSC	26	
4	Armadale SC	25	
5	Whitford City SC	17	
6	South Perth United SC	17	
7	Rockingham City FC	12	
8	Cockburn City SC	0	

Smarter than Smoking Junior League 15 Division Three		
Rank	Team	Points
1	Quinns FC	43
2	Gosnells City FC	36
3	Sorrento FC	31
4	Wembley Downs SC	25
5	Ballajura AFC	24
6	Olympic Kingsway SC	23
7	North Beach SC	16
8	Westside FC	7
9	Mandurah City FC	1

Smarter than Smoking Junior League 15 North Division One		
Rank	Team	Points
1	Quinns FC	46
2	Hamersley Rovers JFC	38
3	Tuart Hill JSC	21
4	Joondalup City FC	20
5	Woodvale FC	20
6	Subiaco AFC	13
	•	

	Smarter than Smoking Junior League 15 North Division Two		
Rank	Team	Points	
1	Quinns FC	42	
2	Joondalup City FC	30	
3	Ballajura AFC	29	
4	Noranda SC	27	
5	North Beach SC	14	
6	Wembley Downs SC	10	

Sı	marter than Smoking Junior Lea 15 South Division One	gue
Rank	Team	Points
1	Warnbro Strikers SC	45
2	Queens Park SC	42
3	Port Kennedy SC	39
4	Perth Hills United FC	34
5	Kelmscott Roos SC	32
6	Melville City FC	23
7	Lynwood United FC	14
8	Fremantle United SC	11
9	Canning City SC	10
10	East Fremantle SC	8

Smarter than Smoking Junior League 15 South Division Two		
Rank	Team	Points
1	Madora Bay Stingrays FC	48
2	Canning City SC A	29
3	East Fremantle SC	26
4	Canning City SC B	25
5	Swan United FC	13
6	Gosnells City FC	10
7	Melville City FC	5
. —		

16 Premier Division		
Rank	Team	Points
1	Subiaco AFC	57
2	Perth SC	46
3	Canning City SC	41
4	Balcatta SC	34
5	Stirling Lions SC	28
6	Cockburn City SC	28
7	Bunbury Forum Force	22
8	East Fremantle SC	22
9	Quinns FC	22
10	Sorrento FC	15
11	Kalamunda United FC	4

Smarter than Smoking Junior League 16 Division One		
Rank	Team	Points
1	Bayswater City SC	40
2	Stirling Lions SC	37
3	Balcatta SC	34
4	Westside FC	32
5	Balga SC	31
6	Joondalup City FC	29
7	Melville City FC	26
8	Perth SC	20
9	Floreat Athena FC	8
10	Quinns FC	4

Smarter than Smoking Junior League 16 Division Two		
Rank	Team	Points
1	Sorrento FC	39
2	Noranda SC	33
3	Canning City SC	27
4	Ellenbrook United FC	18
5	Cockburn City SC	14
6	Joondalup City FC	13
7	Olympic Kingsway SC	11

Smarter than Smoking Junior League 16 Division Three		
Rank	Team	Points
1	Whitford City SC	42
2	Bassendean Caledonian SC	41
3	UWA Nedlands FC	30
4	Melville City FC	25
5	Lynwood United FC	22
6	Gosnells City FC	16
7	Wanneroo City SC	15
8	Swan United FC	12
9	Bayswater City SC	6

	16 Division Four	ague
Rank	Team	Points
1	Warnbro Strikers SC	54
2	Sutherlands Park SC	31
3	East Fremantle SC	26
4	Hamersley Rovers JFC	25
5 .	Joondalup City FC	15
6	Subiaco AFC	8
	•	

Smarter than Smoking Junior League 16 Division Five		
Rank	Team	Points
1	Carramar Cougars JFC	47
2	Canning City SC	31
3	Bayswater City SC	31
4	Wembley Downs SC	28
5	Maddington White City	27
6	Westside FC	26
7	East Fremantle SC	16
8	Warnbro Strikers SC	1

Smarter than Smoking Junior League 16 Division Six		
Team	Points	
Maccabi SC	47	
Ellenbrook United FC	31	
Melville City FC	26	
Vic Park Rovers JSC	25	
Kalamunda United FC	21	
Phoenix Knights FC	6	
	16 Division Six Team Maccabi SC Ellenbrook United FC Melville City FC Vic Park Rovers JSC Kalamunda United FC	

Smarter than Smoking Junior League 18 Premier		
Rank	Team	Points
1	Balcatta SC	47
2	Wanneroo City SC	39
3	Joondalup City FC	37
4	Perth SC	28
5	Hamersley Rovers JFC	26
6	Inglewood United SC	24
7	Armadale SC	16
8	Floreat Athena FC	13
9	Fremantle United SC	4

Smarter than Smoking Junior League 18 Division One		
Rank	Team	Points
1	North Beach SC	46
2	South Perth United SC	33
3	Warnbro Strikers SC	33
4	Subiaco AFC	31
5	Rockingham City FC	27
6	Canning City SC	19
7	Fremantle United SC	17
8	Westside FC	3
8	Westside FC	3

	Smarter than Smoking Junior League 18 Division Two		
Rank	Team	Points	
1 1	Port Kennedy SC	40	
2 1	Melville City FC	39	
3 1	Warnbro Strikers SC	30	
4 I	Kelmscott Roos SC	29	
5 I	East Fremantle SC	24	
6 1	Whitford City SC	16	
7 1	Hamersley Rovers JFC	16	
8 1	Perth Hills United FC	9	
9 (Curtin University SC	6	

Smarter than Smoking Junior League 18 Division Three		
Rank	Team	Points
1	Jaguar FC	43
2	Noranda SC	40
3	Ballajura AFC	31
4	Gosnells City FC	30
5	Tuart Hill JSC	28
6	Joondalup City FC	28
7	Melville City FC	25
8	Perth Hills United FC	15
9	Woodvale FC	10
10	Kwinana United JSC	9

Smarter than Smoking Girls League 13 Premier Division		
Rank	Team	Points
1	Quinns FC	44
2	East Fremantle SC	38
3	Sorrento FC	30
4	North Beach SC	30
5	Subiaco AFC	27
6	Ellenbrook United FC	20
7	Hamersley Rovers JFC	11
8	UWA Nedlands FC	8
9	Melville City FC	0

Smarter than Smoking Girls League 13 Division One		
Rank	Team	Points
1	Joondalup City FC	46
2	Vic Park Rovers JSC	33
3	Ellenbrook United FC	28
4	Quinns FC	26
5	East Fremantle SC	10
6	Maccabi SC	8
7	North Beach SC	5

Smarter than Smoking Girls League 14 Premier Division		
Rank	Team	Points
1	Melville City FC	32
2	Northern Redbacks SC	22
3	East Fremantle SC	20
4	Wembley Downs SC	19
5	North Beach SC	10

Smarter than Smoking Girls League 14 Division One		
Rank	Team	Points
1	UWA Nedlands FC	48
2	Melville City FC A	40
3	Balcatta SC	40
4	Melville City FC B	16
5	Bayswater City SC	12
6	Forrestfield United SC	4

Smarter than Smoking Girls League 15 Premier Division		
Rank	Team	Points
1	East Fremantle SC	42
2	Sorrento FC	39
3	Melville City FC	32
4	Balcatta SC	32
5	Joondalup City FC	21
6	UWA Nedlands FC	19
7	Bayswater City SC	12
8	Perth SC	8
9	Quinns FC	4

Sr	Smarter than Smoking Girls League 15 Division One		
Rank	Team	Points	
1	Subiaco AFC	48	
2	Ellenbrook United FC	45	
3	Lynwood United FC	40	
4	Hamersley Rovers JFC	28	
5	Woodvale FC	26	
6	Kelmscott Roos SC	23	
7	Melville City FC	17	
8	Warnbro Strikers SC	16	
9	Bassendean Caledonian SC	14	
10	North Beach SC	5	
	•		

Smarter than Smoking Girls League 17 Premier Division			
Rank	Team	Points	
1	Balcatta SC	45	
2	Wembley Downs SC	38	
3	UWA Nedlands FC	33	
4	Woodvale FC	25	
5	Subiaco AFC	20	
6	Hamersley Rovers JFC	14	
7	Fremantle United SC	14	
8	East Fremantle SC	11	
9	Lynwood United FC	7	

Smarter than Smoking Girls League 17 Division One			
Rank	Team	Points	
1	Bassendean Caledonian SC	48	
2	Port Kennedy SC	48	
3	Rockingham City FC	39	
4	Kalamunda United FC	39	
5	Joondalup City FC	34	
6	Wembley Downs SC	25	
7	Hamersley Rovers JFC	20	
8	Armadale SC	20	
9	Melville City FC	16	
10	Northern Redbacks SC	13	
11	Ellenbrook United FC	13	
12	Perth SC	3	

The West Australian

Printed by Picasso Print & Design

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