

2018

ANNUAL REPORT

SPONSORS

NAMING RIGHTS SPONSOR

MAJOR SPONSORS

EASTLAND

SUPPORT SPONSORS

COMMUNITY PARTNERS

CONTENTS

- 01 Mission Statement
- 02 Chairman
- 04 Chief Executive Officer
- 06 Senior Competition
- 08 Interleague
- 10 Junior Competition
- 12 Eastern Region Girls
- 13 Deakin University Eastern Region Women's
- 14 Netball EFL
- 16 Media
- 18 Umpiring
- 19 Tribunal Women of the EFL
- 20 Trainers
- 21 Game Development
- 22 Team Listing
- 23 Season 2018
- 28 Awards
- 30 Teams of the Year
- 32 Senior Ladders
- 33 Senior Finals Results
- 34 Eastern Region Girls and Women's Ladders and Finals Results
- 36 Junior Ladders
- 38 Junior Finals Results
- 39 Netball Ladders
- 40 Netball Finals Results
- 41 Financial Report
- 52 Life Members
- 53 League Directory

OUR MISSION

THE EASTERN FOOTBALL LEAGUE WILL EFFECTIVELY PROMOTE AND FACILITATE THE PLAYING AND DEVELOPMENT OF AUSTRALIAN FOOTBALL FOR THE BENEFIT OF ALL PARTICIPANTS, AT ALL LEVELS THROUGHOUT THE EAST OF METROPOLITAN MELBOURNE.

OUR VALUES

THE EASTERN FOOTBALL LEAGUE MAINTAINS A STRONG BELIEF SYSTEM THAT UNDERPINS ITS ACTIONS AND THE WAY THE LEAGUE IS RUN.

- We believe in the concept of "a fair go"
- We recognise the efforts of those who contribute to the wellbeing of the game at EFL level
- We treat safety as a priority
- We strive to innovate
- We support the big picture and understand that we are one part of a wider football community
- We define our position and defend this when appropriate.

CHAIRMAN

WELCOME TO THE 2018 EASTERN FOOTBALL LEAGUE ANNUAL REPORT. ON BEHALF OF MY FELLOW BOARD MEMBERS, WE THANK YOU FOR THE INTEREST AND INVESTMENT YOU MAKE IN OUR FOOTBALL AND NETBALL COMPETITIONS.

2018 was again another strong year for the League. As we complete the final year of the current five-year strategic planning period, we look back with a sense of satisfaction with what has been achieved, and now forward, to a future with fresh optimism and continued opportunity.

The strong growth in our competition continued this season, in particular that of female participation. For the large crowds who attended the Deakin University Eastern Region Women's grand final day at the Lilydale Sports Oval, or other girls' grand finals, they would have witnessed in no uncertain terms that women's and girls' footy is here to stay and will only continue to grow and become a vitally-important part of clubs and the League.

This is seen also in our netball competition, with nearly 80 per cent of senior clubs now entering teams and where lack of suitable venues remains our biggest challenge to continued growth.

Seeing our clubs become more broadly reflective of their local communities and engaging with a whole new audience has been a highlight of the current planning period.

The investment in game development from both the EFL and AFL Victoria continues to deliver strong results, with Target Schools programs, Auskick 7s and Auskick 2.0 leading to record numbers in non-competitive age groups, underpinning the future of our clubs. With club development to be even more of a focus in 2019, we look forward to working even more closely with clubs to find ways to help and assist them to grow and prosper and in developing systems and processes to make this more sustainable into the future.

Congratulations to coach Steve Cochrane and all the players who participated in the 2018 WorkSafe AFL Victoria Community Championships, which saw us defeat the Geelong Football League to take the mantle as the number-one ranked league in Victoria. While special mention to Norwood champion Leigh Williams who kicked seven goals and to Vermont ruckman Liam Buxton for a dominant performance in the ruck, a big thank-you must go to all players and officials for their commitment and endeavours.

We congratulate our AFL partner Hawthorn on its success during 2018 with the Box Hill Hawks winning the VFL premiership and Hawthorn's women's

team winning the VFLW competition. With a strong pipeline of female talent coming through the region, we hope this will help Hawthorn achieve an AFLW license sooner rather than later.

EFL Chief Executive Officer Phil Murton and I met with Hawthorn president Jeff Kennett and CEO Justin Reeves during the season and we remain confident of their genuine desire to build a long-term partnership that has mutual benefit. With the Hawthorn Football Club's impending move to Dingley, engaging with organisations like us will be critical for it to maintain a strong presence in its eastern region heartland.

Umpiring is an important component of the League and an area in which we have invested heavily. We congratulate the EFL Umpires' Association on its 50-year celebrations in the knowledge that outgoing president Bart Maaskant, along with committee members Dean O'Neil and Paul Dennis have worked tirelessly to ensure the relationship between the League and association is the best it can be to continue jointly, to grow and develop umpiring.

The League would particularly like to thank all of its loyal sponsors for their continued support in 2018.

Bendigo 'Community' Banks continued as naming-rights partner and with its investment in the League and our clubs, its support of community sport in Melbourne's east is critical.

We have highly-valued, long-standing relationships with Channel Nine, BJS Insurance, Deakin University, Yarra Valley Water, Trojan Tools and 1116 SEN, along with a range of other valued partners listed at the front of the Annual Report.

We welcomed carsales as a major partner in 2018, with a focus on supporting umpiring and helping fund the new, terrific-looking umpire uniforms. We are also delighted to welcome Eastland, the east's premier shopping and entertainment destination, and look forward to these partnerships being long and fruitful ones.

Financially, we remain strong. We again recorded a small surplus and continue to tread the balance between keeping costs to clubs as low as possible, while providing the level of service that is both expected by clubs and ensures as an organisation we continue to grow and evolve.

Our donation from grand final entry fees of over \$20,000 to finals partner, the Police Blue Ribbon Foundation, brings the total which has been donated by the EFL community over the last nine years to over \$200,000. It has been confirmed that this money will go towards the installation of a piece of life-saving equipment at Box Hill Hospital, the presence of which makes the hospital closer to

Above from L-R, EFL Board: Tim Finemore (Deputy Chairman), Bruce Atkinson, Leon Bailey, Paul Barlow, David Flintoff, Kerry Freer, Paul Payne and Sue McMillan. Below: Graham Halbish (Chairman).

becoming a tertiary-graded hospital and the benefits that flow with that, a significant legacy of which we can all be proud.

The League and clubs continue to recognise the role off-field we play in the development of those entrusted in our care. We have continued to allocate significant resources in helping build awareness through partnerships and activations with Good Sports, Sports Chaplains Australia, Sport & Life Training (SALT), Love the Game - Not the Odds and Fight MND.

We enter 2019 with the impending competition restructure in our senior men's competition and with senior women's footy likely to increase to four divisions. It has been pleasing to hear from clubs the excitement this change has brought, further validating the decision by the Board to implement the restructuring plan.

I'd like to thank the Junior Committee led by Leon Bailey, who do a terrific job during the junior season liaising with clubs on Sundays and upholding the high standards of our junior competition.

The League continues to be well-served by a talented and passionate group of Board members who again made a significant contribution during 2018. They help provide the administration with wise counsel and ensure the competition is conducted with a high level of professionalism, good governance and stability.

Thank you to our hard-working EFL staff led by departing CEO Phil Murton. As an organisation, we continually aim to evolve and innovate and 2018 again saw the administration work hard to build efficiencies for both clubs and the League. Despite our growth, the League has continued to operate with the same level of staffing as we had some 10 years ago. While a testament to the talent, work-ethic and passion of all staff, the demands of the rapidly-expanding overall League competition warrants additional support. The feedback myself and my fellow Board members receive from clubs regarding their interactions with our staff is most gratifying and a strong indicator of the cooperative spirit which prevails throughout our League.

In closing, a sincere thank-you to all the hard-working committee persons and volunteers at all EFL clubs. You are the backbone of our competition and make a huge contribution to the cohesion and well-being of local communities in the east. Your efforts are greatly appreciated. See you in 2019.

GRAHAM HALBISH
Chairman

CHIEF EXECUTIVE OFFICER

2018 WAS ANOTHER HIGHLY-SUCCESSFUL YEAR FOR THE EASTERN FOOTBALL LEAGUE ON ANY MEASURE FROM THE FIVE KEY PILLARS OF OUR 2014-2018 STRATEGIC PLAN: CLUBS, PARTICIPATION, PARTNERSHIPS, OPERATIONAL EXCELLENCE AND FINANCIAL MANAGEMENT.

With continued growth, particularly in the areas of non-competitive age junior boys, junior girls, senior women's and netball, participation again reached a new record-high of 648 football/netball teams with in excess of 15,500 registered participants. This represents growth of 40 per cent in team numbers during this strategic planning period.

Of most pleasing, is that from less than one per cent in 2013, female participation now equates for almost 20 per cent of all participation in EFL competitions. It is changing the face and culture of clubs both on and off the field.

One of my highlights of the year was the Boronia senior women's team's first win. Despite a very difficult year results-wise, it continued to build numbers every week culminating in its first win late in the season that was met with a guard of honour from the veterans' team, who then joined in for a boisterous rendition of the club song. It was a terrific moment for their club.

With the addition of Croydon North-Mount Lilydale Old Collegians into our senior competition, along with anticipated continued growth in other competitions, the number of people engaged in our competition and clubs will continue to grow.

As our competition continues to grow, so must the facilities available for clubs to play on and for programs like finals and interleague to be trained and played at. Being written at present is a Melbourne East Regional Australian Rules Facility Strategy. Historically, the east has been underrepresented with significant investment in football facilities. We don't have many legacy VFL or VFA venues in the heart of our region like most other leagues. Often, significant investment coincides with investment in elite facilities, but with Hawthorn moving out of the area to Dingley, we need to ensure we don't miss out again.

Pleasingly, the AFL and AFL Victoria are increasing their investment in local footy facilities with over \$400,000 in contributions recently announced, including projects at Kilsyth, Blackburn and Mitcham. Local councils continue to be the single biggest investor in sporting facilities and where we can work cooperatively together with councils, government and AFL Victoria, significant gains will continue to be made.

The EFL has always prided itself on being innovative. This year, we introduced online match-day paperwork for the whole competition, adopted last-possession boundary rules in juniors and women's footy, removed percentage as a tie-breaker for ladders in juniors, and adjusted some administrative procedures which, when all combined, led to a time-saving of some 15,000-plus hours of volunteer labour and in excess of 50 working days of staff admin time. We are currently talking to Sports TG and the AFL about other technological efficiencies for game-day procedures to save time and make life easier for club volunteers.

We made a small financial surplus while again capping fixed costs to clubs. We have used the League's commercial operations and surpluses to allow these costs to increase by less than half of CPI over the last 10 years. While over a long period of time, the League has built up solid cash reserves, it is important we are prudent with how we use them. It gives the League independence and allows us to assist clubs who are going through challenging times. While a significant amount of money, the money in excess of what is required to ensure normal cash flow operations represents just around five per cent of annual clubs' turnover, so using it for the long-term benefit of clubs and the League is important.

We are in the process of establishing an EFL Investment Fund, which will protect a core amount of cash reserves to ensure the future financial stability of the League, while also allowing clubs to access excess money generated through the investment of the core fund, to assist with club investment in infrastructure developments. We see this as a legacy project that will protect the prudent work of clubs and the League over many years to build these reserves, while assisting all clubs for years to come.

Our gross margin on sales was slightly down to due the purchase of our new umpires' uniforms which resulted in more stock being held than what we would normally aim for. This was a planned decision to take advantage of bulk purchasing discounts with the introduction of the new uniforms, sponsored by carsales.

Pleasingly, fines from clubs were down over 20 per cent, best reflected in record-low numbers of tribunal reports, ensuring the playing environment is the safest it has ever been.

League commercial revenues continue to allow us to invest in areas to assist individuals, clubs and their associated communities. Over the last three years, we have subsidised/invested over \$250,000 into netball, road safety programs for 16 and 17-year-olds, club drug and alcohol and other education seminars delivered by SALT, sports chaplains placement in clubs and services to help with tragedies, and participation in interleague programs, which now includes two girls' teams and netball, and continues to be free for all participants (the only league who does this).

Across all juniors, senior men's, senior women's and veterans' finals, some 24 clubs hosted finals this year. Volunteers in clubs put in a huge amount of time and effort, raising important funds for clubs to help keep costs for club members as low as possible and to help invest money into club projects. Our estimates show that for every \$1 profit the EFL makes from finals, about \$2.50 profit is made by clubs. Managing these events within the competition to the benefit of our clubs is an important element of our business model.

The League continues to be served by a talented and high-performing staff.

During this season, we farewelled Ellie Ingwersen from her role as Netball, Events and Administration Manager, but pleasingly welcomed Petra Keogh, who brings with her a wealth of experience in netball and events and in a short time has proven to be a very valuable addition to the League. Ellen Dow joined the Eastern Region AFL Victoria Game Development

team based at EFL House (replacing Matthew Young), Jessie Mulholland joined as the region's Female Talent and Competitions Coordinator, working across the EFL, AFL Yarra Ranges and Eastern Ranges (TAC Cup Girls), while Joshua Hudson worked in a part-time commercial and administration assistant role.

Troy Swainston, Dyson Baker, Daniel Cencic, Sean Buncle, Mark Freeman and Scott Van Noordennen continue to provide our clubs with a high level of service and carry out their roles in a dedicated and professional manner.

The EFL Board, Junior Committee and EFL Umpires' Association all continue to make significant contributions to the smooth-running of the League.

Finally, thank you to all the wonderful volunteers across the EFL. In my 12 years with the League, I have truly been amazed by the passion and work that goes into managing these wonderful community institutions.

It has been an honour and privilege to work for the EFL for the past 12 seasons. Best of luck to everyone for season 2019 and beyond.

PHIL MURTON
Chief Executive Officer

SENIOR COMPETITION

IN 2018, THE EASTERN FOOTBALL LEAGUE PROVIDED ANOTHER TERRIFIC SEASON OF AUSTRALIAN RULES FOOTBALL ACROSS OUR FOUR SENIOR MEN'S DIVISIONS, TWO DIVISIONS OF DEAKIN UNI EASTERN REGION WOMEN'S AND THE BJS VETERANS. THE TALENT AND STANDARD OF FOOTBALL IN OUR LEAGUE CONTINUES TO IMPROVE YEAR ON YEAR.

The finalists in the Division 4 competition were decided well before season's end but the ladder finishing order went down to the wire. Glen Waverley Hawks lost their first two games then won a club-record 16 games in a row to finish on top of the ladder. Whitehorse won the first final to progress directly to the grand final and Glen Waverley beat East Burwood in the preliminary final to set up a rematch with Whitehorse. On a perfect day for football, it was a low scoring game with Whitehorse 17 points down at half time, yet to kick a major. Six second-half goals, four in the last quarter, saw the Pioneers win the game by 16 points. East Burwood and reigning premier Forest Hill contested the reserves grand final with East Burwood winning by nine points. Surrey Park progressed directly into the under-19s grand final with a seven-point win over Whitehorse/South Croydon. In the grand final, Whitehorse/South Croydon reversed the earlier loss to record a 24-point win.

The race for finals places was hotly-contested in Division 3, with six teams in the 12-team competition still in the finals race up to the end of Round 18. Ringwood finished the season undefeated on top of the ladder in the seniors and won through to the grand final with a 27-point win over Scoresby. Boronia came from third on the ladder to make the grand final and took on an undefeated Ringwood in perfect football conditions at East Burwood Reserve. On a great day for football in front of a big crowd, Boronia came away victorious in a hard-fought game by 16 points. Boronia played Scoresby in the reserves grand final and came away with a 20-point win. Waverley Blues won directly through to the under-19s grand final and came up against Boronia. Having lost the pair's first finals encounter by 34 points, Boronia reversed that result and won by five points. Boronia entered as the underdog in all three games and came away with three wins; a feat that may never be repeated.

In Division 2, the finalists were met with cold, wet and windy conditions at Tormore Reserve. In the under-19s competition, ladder-leader Park Orchards met Croydon in the grand final, with an impressive Park Orchards team winning by 25 points – its fourth premiership in a row. In the reserves, ladder-leader

Mooroolbark came away with a 22-point win against Bayswater. In the senior competition, Lilydale set the pace early in the season then Doncaster East finished strong to claim top spot. Doncaster East won directly through the grand final whilst Lilydale staged a remarkable comeback win against Bayswater in the knockout semi-final and then beat Upper Ferntree Gully in the preliminary final. After an even first-half, Doncaster East kicked eight goals to one point to run away with a 60-point win to claim the premiership.

The Division 1 home and away season saw Vermont finish the season on top of the ladder, losing just three games. Vermont advanced directly to the grand final with a convincing 55-point win over reigning premier, South Croydon. South Croydon beat Blackburn in the preliminary final in an extra-time heart-stopper to progress to its second-successive first division grand final against Vermont. In sunny conditions at Bayswater Oval, Vermont kicked the first six goals of the game and took a 58-point lead into half-time. After half-time, South Croydon outscored Vermont by 23 points but Vermont came away with a comfortable 35-point win, to claim its first senior premiership win since 2009. The reserves game was a one-sided contest with top of the ladder Vermont prevailing over South Croydon by 68 points, a team it lost to twice in the home and away season. The under-19s game was played between Noble Park and Blackburn, with Noble Park winning the premiership by 37 points on a perfect morning for football.

In the Deakin University Eastern Region Women's competition in front of a great crowd at the Lilydale Sports Oval, Vermont beat Mount Evelyn by eight points, and in Division 2, Donvale beat Blackburn by 11 points. To complete the triple header of matches, Scoresby defeated South Croydon by 17 points to win its first premierships in the BJS Veterans competition.

The 2018 WorkSafe AFL Victoria Community Championships first versus second game was played at Docklands Stadium as the curtain raiser to the St Kilda versus Collingwood Saturday night AFL game. Eastern Football League senior coach Steve Cochrane assembled a quality team and coaching group and we fielded our strongest side in many years. We reversed a 26-point loss in 2016 at Kardinia Park to come away with a 42-point win under the roof at Docklands Stadium. Liam Buxton was awarded best on ground, while Leigh Williams kicked seven goals. Congratulations and thank you to all the players, coaches, trainers and support staff who represented the League.

The effort from the players and coaches was first class, the experience of playing at Docklands Stadium was topped off with an enjoyable after-match function watching the AFL footy and a post-match function at the Albion Hotel.

Finally, thank you to everyone involved in our great competition. With so much hard work going into putting teams on the field each week, our clubs are driven by tireless workers and terrific people.

Hope you and your families enjoy the break over the summer months as we look forward to another exciting season of football in 2019.

TROY SWAINSTON
*General Manager -
 Football and Game
 Development*

INTERLEAGUE

U14 - D1

UNDER-14 - DIVISION 1

Coach: Wayne Judge

MVP: Callum Verrell

The under-14-1 team started its 2019 campaign under lights in a practice match against Mornington Peninsula and quickly came together, registering the first of its three big wins for the carnival. The team recorded 14 individual goal-kickers across three matches, demonstrating a deep talent pool.

U14 - D2

UNDER-14 - DIVISION 2

Coach: Mark Pascoe

MVP: Brody-Stone Edwards

Coming up against the Mornington Peninsula and Riddell District leagues, the 14-2 team was able to showcase its skills and play with flair, comfortably winning both of its opening matches. Round 3 proved the challenge on Queen's Birthday Monday, with the Western Region Football League's North Melbourne academy team proving too strong in a tight affair.

U14 - D1

UNDER-15 - DIVISION 1

Coach: Brett Davidson

MVP: Tyler Sonsie

The under 15-1 team was able to start the Championships with a hit-out versus the Mornington Peninsula league, before a three-round championship series. Off the back of a disappointing 2017, the under-15-1 side managed to kick upwards of 60 goals across four games in four commanding victories.

U15 - D2

UNDER-15 - DIVISION 2

Coach: Ange Lamanna

MVP: Dante Ferraro

The under 15-2 team started its campaign with a practice match under lights at Eildon Park in Rowville, before a home win in Round 1 against Yarra Ranges at Bayswater Oval. It prevailed in Round 2 with a 20-goal win over the Riddell District league before a challenging hit-out against the North Melbourne academy in Round 3, handing the team its only loss of the carnival.

U15 GIRLS - D1

UNDER-15 GIRLS - DIVISION 1

Coach: Sean Buncle

MVP: Tess Flintoff

The inaugural season in the Division 1 competition started with a 48-point win over the South Metro league in the pouring rain at Upwey-Tecoma. The second game was a hard-fought 12-point victory over the Yarra Junior league. In the final round, the EFL's under-15-1 girls defeated the Northern league by 31 points to progress through to the grand final - where the pair would renew acquaintances - with the ERGFL keeping the Northern league goal-less on its way to a 41-point victory to take out the championship.

U15 GIRLS - D2

UNDER-15 GIRLS - DIVISION 2

Coach: Mick McCormack

MVP: Jade McCormack

Round 1 for the under-15-2 girls squad in the rain didn't pose any problems, defeating the South Metro league by 45 points, boasting five different goal-kickers. The next game proved more difficult with a 119-point defeat to the Essendon District league squad. Finishing the Championships on a high note, the under-15-2 girls held their own, beating the Northern league by 11 points.

SENIORS

Coach: Steve Cochrane

MVP: Liam Buxton

A first-versus-second clash under the roof of Docklands Stadium awaited the Eastern Football League off the back of 2017's victory over the Essendon District league, facing off against the top-ranked Geelong Football League in the 2018 WorkSafe AFL Victoria Community Championships.

In a tight contest for three quarters, the EFL led narrowly at all breaks before a barnstorming seven-goal-to-two final term crowned the League with the number-one ranking in community football in Victoria.

The 42-point win saw the EFL claim the coveted top-ranking for the first time in its history, led by a dominant display from Vermont ruckman Liam Buxton, who finished with three goals, along with Norwood spearhead Leigh Williams who booted seven majors to be named among the best on ground.

Eastern Football League	4.2	6.5	9.8	16.9	(105)
Geelong Football League	2.2	5.6	7.8	9.9	(63)

JUNIOR COMPETITION

2018 - A YEAR OF GROWTH AND CHANGE

Eastern Football League junior team numbers grew once again, consolidating a fourth year of growth in EFL competitions. Coupled with the boom in Eastern Region Girls, total team numbers spiked past 400 for the first time in history.

Pleasingly, the League added another three divisions of competition in season 2018 - under-8s saw the introduction of 8 Central, hosted by Nunawading Football Club, easing the burden of team numbers at both the north and south venues. Catering for increased team numbers, E-divisions were introduced in both under-11s and under-17s.

In a move to create a more equitable fixture and ladder, the League moved away from using percentage as a tie-breaker in all competitive divisions. The concept was developed to counter the fixture anomalies that can occur following re-grading.

The move saw the introduction of match-ratio in all divisions and the use of tie-breakers, rather than percentage, to separate teams at season's end. The new system places less emphasis on larger wins against lower-placed opposition, something that was ingrained in percentage divisions.

Among changes off the field, the League also made changes on the field, removing boundary umpires in all junior EFL grades. Tested initially in a series of practice matches, the rule was implemented into a second trial phase in rounds 1-4 as the 'last-possession' rule. The change removed the need for two extra volunteers to run the boundary whilst also assisting in speeding up game-play and paving the way for less repeat stoppages.

Whilst the adjustment period took longer than expected, the rule integrated well into the competition once players, coaches and officials gained a greater understanding of the reasoning behind the change as well as more concise interpretation.

INTERLEAGUE

Once again, the League fielded a full quota of boys' sides as part of the AFL Victoria Junior Metro Championships with both are under-14/1 and under-15/1 teams completing undefeated campaigns.

Introduced as a way of combating the shorter training cycle, the interleague training camp allowed players to begin to get to know each other as well as giving our coaches the chance to understand their groups and start to implement early game-plans and strategies.

Further to this, the League also utilised the services of Rise Health Group, tackling coach Mal Bangs and Hawthorn FC to further enhance the experience for our players.

In a new initiative, the League organised practice matches against Mornington Peninsula juniors, fielding sides against both our under-14s and under-15s teams as lead-in games to our championship campaign under lights at both Rowville and South Belgrave.

Our under-15s took on local rivals AFL Yarra Ranges in Round 1 on a wintery Wednesday night. All four sides registered commanding wins against Riddell District FL in Round 2 with both our first teams registered wins against Western Region in Round 3.

The success of the campaign now puts the League in a position once again to compete at Division 1 level in season 2019.

NON-COMPETITIVE

Our budding young stars in under-9s and under-10s got their first taste of competitive football in the Bendigo Bank Lightning Premiership series held at Pinks Reserve early in the season.

In a shift from previous seasons, both days were played in terrific conditions with more than 80 teams competing across the two weeks. Once again, we thank Kilsyth Football Club for the work they do to make the Bendigo Bank Lightning Premiership a great event each year.

Yet another highlight for our future champions was the *Almost Little Legends Clinic* held in the July school holidays, this year at Knox Gardens Reserve. More than 800 under-8-10 boys and girls were given the chance to hone their skills, ably-assisted by personalities from the Nine Network as well as our junior interleague stars.

FINALS

Each of the 35 clubs who fielded competitive sides in season 2018 had at least one side compete in finals - a wonderful start to the four-week finals series.

Even with a record amount of rainfall, flooding and even hail, the weather on grand final day didn't dampen spirits. Across 27 competitive divisions, premierships were shared by 19 clubs, with East Ringwood taking home three, while a further five clubs took home flags on the day.

The 13 venues who hosted finals during 2018 once again did an incredible job. All host clubs continue to go above and beyond to ensure the junior finals series continues to be a success.

BEST CONDUCTED CLUB

In 2018, the EFL shortlisted four clubs for the Gordon Parker Best Conducted Junior Club Award.

These clubs had excelled in a range of areas. Congratulations to Heathmont, North Ringwood and South Croydon.

The overall winner continues to set the standard with regards to club administration.

Vermont Junior Football Club, led by president Clint Wheeler and his hard-working committee, have seen the club grow to 24 teams in season 2018. The club continues to foster a strong link between itself and its senior club with regular attendances from senior players at junior training.

THANK YOU

Out for 18 consecutive weeks through the cold and rain of winter, the EFL's Junior Committee members continue to dedicate their weekends year in and year out - to Leon Bailey, Ian Singleton, Mark Pascoe, Phil Hermann and Bernard Fewster, a huge thank-you.

To EFL CEO Phil Murton, General Manager - Football and Game Development Troy Swainston and the rest of the Eastern Football League staff, thank you for your consult and assistance over the year; the

transition over the last two years from media to junior operations has been a smooth one with your support.

Growth in female football drove an expansion in administration. To Jessie Mulholland who stepped into the female operations role, thank you; your work has allowed for the development of girls' football in the region to continue to expand.

Record numbers of teams continue to put pressure on umpires, and so a huge thanks to EFL Junior Umpire Coach Sean Clarke for his efforts in not only filling the thousands of junior appointments but being driven to continue to develop our umpiring group.

To club committees and volunteers, your passion for the development of your clubs and the game is unwavering and only matched by your dedication. Finally, to the record number of players who took to the field in 2018 - thank you for making the competition great.

DYSON BAKER

Manager - Junior Football

Top from L-R, Junior Committee: Leon Bailey, Bernard Fewster, Phil Hermann, Mark Pascoe and Ian Singleton.

EASTERN REGION GIRLS

IN 2018, THE EASTERN REGION GIRLS SAW AN EXTENSIVE GROWTH IN FEMALE PARTICIPATION WITHIN ALREADY EXISTING CLUBS BUT ALSO THROUGH NEW TEAMS AND CLUBS ENTERING THE COMPETITION.

The League fielded 113 teams over 15 divisions from the under-10 age group to under-18. This consisted of Premier, Division 1, Division 2, as well as AFL Yarra Ranges divisions.

We welcomed new clubs to female football; from the Eastern Football League, we welcomed Wantirna South, Boronia and South Croydon. We also welcomed new sides from AFL Yarra Ranges clubs including Seville, Yea and Upwey-Tecoma.

Again fielding two under-15 representative sides in the AFL Victoria Metro Junior Championships, both of our sides were highly-competitive, only losing one game between both sides throughout the carnival. Our Division 1 side beat the Northern Football Netball League in the grand final to be named the 2018 premiers.

Come finals time, 22 of the League's clubs were represented in junior finals. The competitiveness and skill improvement were proven, with the average winning margin in the grand finals just 13 points.

Thank you to The Basin, Rowville, Emerald, Wandin, Lilydale, Coldstream, Wesburn, Worawa, Healesville, Gembrook, Seville, Belgrave and Yarra Glen who all played host to Eastern Region Girls finals with 13 divisions played out across four weeks.

Billanook College was the venue for the Eastern Region Girls Presentation Night in which premiership flags were distributed to successful teams. League best and fairest winners, MVP interleague awards and the best junior umpire trophy were also presented.

Congratulations and thank you to both Peter Dixon at AFL Yarra Ranges and Sean Clarke at the EFL for their hard work managing the umpires, week by week.

Both leagues' junior competitions are represented by a hard-working group of people who continue to ensure the highest of standards. Thank you to Phil Murton, Dyson Baker, Aaron Bailey, Cameron Hutchison and Andy Gibbons for their support and guidance throughout the year. Thank you also to the Junior Committee of both the EFL and the Junior Commission of AFL Yarra Ranges.

Thank you to the clubs who have prioritised female football and to all of the hard-working volunteers who have contributed to a great year in the Eastern Region Girls competition in the 2018 season.

Finally, to the players, thank you for making this competition the success it has been. We look forward to the continued growth in 2019.

DEAKIN UNIVERSITY EASTERN REGION WOMEN'S

**IN 2018, THE DEAKIN UNIVERSITY EASTERN
REGION WOMEN'S COMPETITION PROVIDED
ANOTHER TERRIFIC SEASON SHOWCASING
FEMALE FOOTBALL IN THE REGION.**

Heading into its second year, we welcomed 10 new clubs which meant the competition grew to two divisions. This also meant the depth of talent and standards grew and will continue to grow into the 2019 season.

Thank you to Silvan and Lilydale who both played host to the Deakin University Eastern Region Women's finals across the two divisions played out across three weeks.

Our grand final day saw record-breaking crowds for what was always going to be an exciting day. The Division 2 grand final between Donvale and Blackburn was an incredibly close game, with the biggest margin standing at just eight points throughout the game. During the fourth quarter, preparing to go into over-time, Donvale came away with the win by four points.

In Division 1, Mount Evelyn defeated last year's premiers Bayswater by 69 points to progress through to the grand final to play Vermont. The top-tier grand final was also close all game, with the game drawn with five minutes remaining in the last quarter. A quick goal and sneaky two points saw Vermont take out the title of 2018 premiers by eight points.

SkyHigh hosted the inaugural Deakin University Eastern Region Women's Presentation Night in which the competition best and fairest medals and goal-kickers were awarded. We also named the inaugural Deakin University Women's Team of the Year in which Donvale Football Club was most represented with three named in the team. Vermont was close behind with two selected, along with Meredith Denvir named as coach of the team.

Congratulations and thank you to both John Edwards at AFL Yarra Ranges and Scott van Noordennen at the EFL for their hard work managing the umpires week by week.

Thank you to the both leagues for their continued support with the women's competition, and thank you to the clubs and their volunteers who have dedicated time and hard work to grow female football in our region.

Finally, to the players, thank you for making this competition the success it has been. We are expecting an influx of growth in the 2019 season and look forward to having you be a part of it.

JESSIE MULHOLLAND
*Female Talent
and Competitions
Coordinator*

NETBALL EFL

NETBALL IN THE EAST CONTINUES TO GROW WITH THIS SEASON REACHING A RECORD NUMBER OF PARTICIPANTS.

The competition grew from 70 teams in 2017 to 79 teams in 2018, established from 31 senior football clubs.

With the competition expanding, the challenge for indoor court space on a Friday night increases. The League used four venues this season including: Knox Regional Netball Centre, Oxley College Stadium, Fairhills High School and Gloria Pyke Netball Stadium.

2018 saw the introduction of a Premier/Premier Reserve division where the top 10 teams in the competition battled it out to make finals. Fairpark Yellow and Wantirna South Devils had an incredibly strong season. Both teams only conceded one loss and that was to each other. Fairpark finished the season as minor premier and took on Wantirna South Devils in the Premier Division grand final. Fairpark controlled the game from the start where it took an early lead and came out deserving winners.

In the Premier Reserve grand final, we saw last season's Division 1 grand final winners, Lilydale Falcons take on newcomers, Scoresby Swoopers. It was a close battle until the last quarter, where Scoresby managed to hold on to a break and win the first-ever Premier Reserve title.

In a very exciting Division 1 grand final, minor premier, South Croydon Red, took on Fairpark Red, who progressed through to the decider using its second chance. Fairpark sprung an early lead but couldn't hang on to it. South Croydon came away with the win, taking the title of the 2018 Division 1 premiers.

In Division 2, top of the ladder Vermont Eagles were the clear stand-outs in the division. Vermont won its qualifying final and was able to use fresh legs from a week off to overrun Croydon in the grand final.

In a very close, contested Division 3 group, minor premiers Whitehorse Pioneers took on fourth-placed Mulgrave Red. In a tight clash, the game was decided by a mere point in the dying seconds of the game. Mulgrave took the title of the 2018 Division 3 premiers.

In Division 4, we saw a few upsets. Minor premier Boronia Brown lost its grand final hopes when it got knocked out by third-placed Glen Waverley Hawks Blue. Upper Ferntree Gully Red earned its spot straight through to the grand final after an impressive performance in the qualifying final. A week off unfortunately didn't help it, and the Glen Waverley Hawks took the lead from the first centre pass. The Hawks were too strong on the night and came away deserving premiers.

Division 5 was played out by the two strongest teams all season, Coldstream White and Heathmont Black. In another tight clash, the game was decided in the last quarter when Coldstream proved too powerful for Heathmont, becoming the 2018 Division 5 premier.

In Division 6, the stronger competitors in Mulgrave, Nunawading and Glen Waverley led the way at the top. Nunawading Lions Gold won its way straight through to the grand final, with Mulgrave Blue being knocked out in straight sets by Glen Waverley Hawks Yellow. The grand final was a close-contested game with Nunawading taking home the silverware by four goals.

Our interleague program continued this year, with the best of the east taking on the Northern Netball League. The EFL hosted the interleague clash at Knox Regional Netball Stadium on Friday, May 18. Our under-19s put on a great curtain-raiser for the senior game – a great group of young, talented players who were simply outplayed on the night.

The senior game was a great display of quality netball. Unfortunately, we lost the game in the last three minutes of play but we will get them next year!

It was fantastic to watch the incredible talent we have in our competition come together and represent our league to such a high standard.

The League's Chandler Medal presentation evening again recognised the achievements of the netballers with the leading goal-shooters, best and fairest awards for each division and the Premier Team of the Year being awarded.

Congratulations to Lauren Woodgate, Megan Williams, Kellie Phillips, Jessica Hoskin, Danielle Kemp, Paige Lesiputtu and Maya Kolevich who were awarded the leading goal-shooter awards for their respective divisions and to Bianca Pilkington, Jessica Teunissen, Kristy Dahan, Jessica Hoskin, Brie Stallworthy, Olivia Lesiputtu, and Carly Hewett for taking out the best and fairest awards.

A big thank-you to Raechel Richards, who again undertook the massive task of Umpire Coordinator in season 2018. With 39 games each week, Raechel ensured the appropriate umpires were allocated to every single game whilst developing and mentoring our umpires to be the best they can be. A massive congratulations to Joel Gosbell who was badged this season and to James Sutton who obtained his b-badge. Well done!

A very special thank-you to Alice Barrow, Stephanie Missos, Karin Sansom, Melanie Hogg, Carlee Pepyat, Staci Ball and Rudrani Singh who all undertook the role of venue manager, ensuring the competition ran smoothly each week.

Last but not least, thank you to the clubs and their players for helping make Netball EFL a quality competition which continues to grow from strength to strength. We look forward to coming back bigger and better in 2019!

PETRA KEOGH
Netball, Events and Administration Manager

MEDIA

SEASON 2018 WAS A YEAR OF SIGNIFICANT CHANGE FOR THE EASTERN FOOTBALL LEAGUE, AND THE MEDIA OPERATIONS WERE NO DIFFERENT.

I detailed a year ago in my report that as Australia's premier local football competition, my commitment as EFL Media Manager to our sponsors, stakeholders and followers was that they deserve nothing but the best in community football media production. In 2018, this commitment never wavered.

Pre-season saw the *Choose Tap #InFocus2018* countdown, which was a campaign run on *EFL.org.au* from February 23, 2018 until April 7, 2018, featuring daily, in-depth season preview pieces for each senior and junior club in the Eastern Football League.

Each club was featured on a different day, where the senior coach, president or a prominent player was interviewed, covering transfers, expectations for the season, reflections on the past season, personal aspirations and so forth, giving fans an unparalleled insight into each club heading into the new season.

Audiences were more engaged than ever before given the off-season period. The combined reach across Facebook was more than 167,000, while likes were more than 1,100.

Our *EFL Game-Day* broadcasts continued to function to an exemplary standard, bringing listeners all the action from the match of the round across 26 weeks of the season. From 1pm each Saturday, our dedicated team of volunteers brought listeners a detailed, in-depth analysis of all the weekend's action ahead, with entertaining on-air guests throughout, followed by the match call and a comprehensive post-match show from 5pm – 6pm. EFL Sunday again featured on Radio Eastern FM each week from 10am – 12pm, with a line-up of coach interviews across all four divisions and a detailed analysis of the previous day's play by the panel.

Our coverage of the Division 1 grand final, featuring five cameras, on-screen graphics and scorecards, time-clocks, instant replays and insightful commentary from all angles continues to set the benchmark for community football match coverage.

EFL Media also grew further in its professionalism this season, with the investment of a brand-new broadcast caravan. The fully EFL-branded, spacious and smart-looking EFL Media van includes extended front window openings for flawless viewing while calling all the action on game-day, ample stainless-steel bench-top space and room atop the van for our camera crew to film, giving EFL Media an unprecedented professional public image on match-day. Thank you to Troy Swainston, Phil Murton and the EFL Board for helping make the new EFL Media van a reality.

The Eastern Footballer, the EFL's official match-day publication, was again a staple for a day at the football with the circulation totalling 97,250 copies produced. Columns such as *Inside the EFL* again proved a popular read, as well as new columns such as *The Five*, the *Eastland Netball Review* and the return of the ever-insightful *Statsbench* along with the weekly presence of feature articles.

One of the new staples of the week was our podcast, *EFL Insight*, proudly brought to you by 1116 SEN, Melbourne's home of sport. As a successor to the long-serving *The Huddle* weekly radio program, *EFL Insight* was recorded midweek at the Radio Eastern FM studios, edited by yours truly overnight and uploaded each Thursday for streaming or downloading online and across our many social media channels.

Segments included a sharp review of the weekend just passed, featuring the panel's big 'winners' across all four divisions of action, followed by a topical guest based on the happenings of the round to come.

Some of our topical guests centred on social issues in which Australian rules football acts as a vehicle for change or a unifying force in society; of whom included, but not limited to, community educator Pennie Christie from the Victorian Responsible Gambling Foundation in the lead-up to *#LoveTheGame Round*, relevant League identities promoting the EFL's *Freeze the Boss* FightMND fundraiser event and Heathmont Football Club's Mark Beatson for his club's annual cystic fibrosis match.

Perhaps our favourite segment on the show was *Where Are They Now?* proudly brought to you by Tobin Brothers Funerals. *On Where Are They Now?*, a past player of the Eastern Football League would join us for a chat about their football career and their journey from juniors, through to seniors and everything in between, to their current phase of life and how football and the identities from within have shaped them as individuals. We heard stories of jubilation, agony and ecstasy, and tales of yesteryear which often included a few humorous anecdotes along the way. It proved a popular hit with our listeners, as nostalgia often does in football.

Leader Newspapers' sports reporter Toby Prime would also join us for a weekly chat on his segment, *Prime Cuts*, bringing us up-to-date with all the latest headlines and news from across the competition, which proved an informative staple of *EFL Insight*. Thank you to Toby Prime, along with Paul Amy, for continuing to promote our competition through their comprehensive coverage via Leader Newspapers.

On social media, we continue to grow significantly, with over 16,600 Facebook likes, over 6,000 Twitter followers and over 4,500 Instagram followers. The most significant growth this season, however, was the League's presence on Team App, which now has an EFL follower base of over 30,000, with our major sponsors

enjoying a prominent presence. Since June 2018 alone, Bendigo Bank, carsales, Channel Nine, Deakin University, Eastland, Trojan Tools, SEN and Yarra Valley Water averaged around 23,000 ad views each, while collectively topping over 207,400 views on Team App.

All of our social media outlets also continue to drive heavy traffic to *EFL.org.au*, where EFL followers can access the latest news, weekly columns, features and videos each day. Notably, the EFL's *Match Footage Hub* this year expanded to have all Division 2 matches filmed in addition to Division 1, providing fans, players and coaches alike with unprecedented access to footage. Meanwhile, the *Choose Tap Plays of the Week* continued to soar in popularity, featuring the best marks, goals and passages of play from the previous weekend's action.

September saw the 2018 Clinton Grybas Media Award presented to Brad Henderson at the EFL's Chandler Medal evening, after two decades of involvement.

Whether it was play-by-play commentary, hosting EFL Sunday, around the grounds reporting, calling junior grand finals or helping out in any way possible, Brad's commitment to EFL Media, not only through 2018 but for the many years of involvement has been of the utmost exemplary, professional standard.

The media landscape is an outward medium - everything produced is either broadcast, printed or published online for a state-wide, national and international audience to consume. It therefore should not be understated as to the significance of the role EFL Media team members play in helping project and represent the League in its best possible light. Without our volunteers, our media operations could not function as they continue to do so, and I ask all EFL followers to please keep this in mind and appreciate our volunteers - they are the lifeblood of grassroots sport. Equally, it should not be lost on our media volunteers of the professional brand and public image, standards and expectations they must uphold at all times when representing the Eastern Football League.

Sadly, in 2018, the EFL community lost a well-respected and much-loved friend and individual in former EFL media personality, Shaun Kelly, who tragically passed away in April. Shaun joined EFL Media in the

mid-2000s, devoting countless hours into producing highly-entertaining radio and video coverage, while his trademark *Friday Preview* made for weekly in-depth analysis on *EFL.org.au*. His impact from 2005-2011 helped significantly evolve the EFL's media operations, and his legacy will never be forgotten.

Thank you to Darren McKenzie, Bruce Prest and Michael Loughnan of The Loft Productions, Leigh Green, John Higgins and the LKLM Media team, along with Garry Sparke and Davis Harrigan in photography.

Thank you to Broadcast Manager Ben Warren-Smith for his efforts across the season, and a further thank-you to an ever-growing media team which continues to produce quality content each year; Alana Coleman, Barry Kotze, Brad Henderson, Brad Pulley, Brett Beston, Brett Davidson, Damian Watson, Davis Harrigan, Gavin Casey, Jessie Hare, Matt Fotia, Noel McPhee, Peter Baird, Ray Baird, Riley Griffiths, Steve White, Tim Fitzsimons and Wayne Brasher.

We also extend our gratitude to the businesses who advertise through our channels - Tobin Brothers Funerals, Trojan Tools and everyone else who supports our coverage.

Season 2019 shapes as a year of evolution for the EFL's media landscape across our various productions. It is imperative as a brand and an organisation that we continue to evolve, embrace the latest in technology and strive to remain at the forefront of media coverage in community football in keeping with the commitment of delivering our sponsors, stakeholders and followers the highest quality coverage of Australia's premier local football competition.

Finally, thank you to all clubs for your time and involvement across our various platforms this season, and I wish you all a prosperous 2019.

DANIEL CENCIC
Media Manager

UMPIRING

AT THE START OF THE 2016 SEASON, WE SET ABOUT CREATING MORE OPPORTUNITIES FOR UMPIRES TO GROW FROM OUR JUNIOR COMPETITION TO OUR SENIOR COMPETITION.

The response from the junior group was amazing. In fact, over the past three seasons we have seen over 160 junior umpires progress from our junior competition into our senior competition. The pathway at the EFL Umpires is a very clear path and open to anyone who wants to progress their umpiring.

The coaching group completed over 700 written observations for our entire umpiring list. This is a fantastic result and supports our message to the group that we are determined to ensure that all umpires receive not only group-based coaching, but individual coaching in the form of a written game-day observation.

The upshot of so many observations is that the club has seen many junior umpires transitioning into Saturday senior football and strong growth in our senior list improving into better grades of football.

Match-day observations will continue to be a strong aspect in our seasons moving forward as it allows us to continually reinforce the four-pillar philosophy and create opportunities for our umpiring panel to grow.

Overall, the performance by our umpires in the 2018 finals campaign was strong. This finals campaign saw a great mix of experience and umpires officiating their first senior final and they all performed very well.

As we move to be more predictable amongst each other as umpires, this will see the team aspect grow and give us a higher and more consistent level of umpiring in the EFL.

I would like to thank Bruce Onken (senior field coach), Tim Carlos (development coach), Stephen Smith (boundary coach), Trevor Finch (boundary assistant coach) and Warren Sidebottom (goal coach) for their wonderful contribution and leadership shown throughout the season with their respective groups and the work you all did in creating and then supporting opportunities for umpires to develop.

To Sean Clarke, well done again to you and your team for creating an inclusive, supporting and opportunistic environment for your list in season 2018. The success of our club and indeed future umpiring numbers will come from a very clear pathway that is being created through our junior division of our club and greater opportunities being offered as a result.

To Mal Cree, our fitness advisor, and the trainers Bob and Jodi, thank you for your efforts in having our umpires ready on match-day. Thanks also to EFLUA (Eastern Football League Umpires' Association), its president in Bart Maaskant, the Board of the EFL, the CEO in Phil Murton, Football and Game Development Manager Troy Swainston and the entire EFL administrative team in Mark Freeman, Petra Keogh, Dyson Baker, Daniel Cencic, Sean Buncle, Elle Dow and Jessie Mulholland for their support this season.

Finally, a big thank-you to the umpires of the EFL. I thank you for your efforts and support within the club and look forward to working with you all again in season 2019.

SCOTT VAN NOORDENNEN
Head of Umpiring

TRIBUNAL

THE EASTERN FOOTBALL LEAGUE CONTINUES TO SET THE STANDARD REGARDING FAIR AND REASONABLE PLAY, RESULTING IN ANOTHER LOW NUMBER OF REPORTS AND YELLOW CARDS THIS SEASON.

In 2018, there were 71 reports (91 last season) made by umpires and investigation officers, a 22 per cent decrease on the prior season. The increased use of video footage and a desire by both the League and clubs to ensure the welfare and safety of players has contributed to the reduction.

Of the 71 reports, 66 players and officials were found guilty of their offences with 36 reports heard by the tribunal, 31 were found guilty, and 35 players accepted the set penalty offered by the umpires. In total 93 per cent of players reported were found guilty with an average suspension of 2.2 weeks. The junior competition accounted for 38 per cent and the senior competition 62 per cent of total reports, while striking charges accounted for 39 per cent of reports. Players and officials should be commended for their behaviour.

In season 2018, 12 players or officials were reported after an incident was investigated (21 last season),

with 11 of the 12 found guilty either at the tribunal or by acceptance of a set penalty.

The number of yellow and red cards issued in season 2018 reduced by 32 per cent on last season, with 380 cards issued in the senior competition compared to 557 in season 2017. Rough play accounted for 67 per cent of cards issued. Full credit to our umpires who continue to do an outstanding job managing the games and not tolerating unreasonable incidents on the field. One area requiring further review is the increase in yellow cards in the juniors, up from 70 in 2017 to 216 in 2018. Steps will be taken to ensure this trend reverses.

The number of melees in 2018 reduced to 23 compared with 31 in 2017. The League will continue to take a strong stance against this behaviour and all clubs should continue to educate their players as to the risks associated with being involved in melees.

The League is fortunate to have a terrific group of volunteers who sit on our tribunal. Their efforts enable us to continue to promote our league as fair and equitable which will continue to attract players to our competition. Finally, thank you to our investigation officers who provide a thorough and professional service to the League.

WOMEN OF THE EFL

IT HAS BEEN ANOTHER BIG YEAR FOR THE WOMEN OF THE EFL (WEFL).

We threw our support behind FightMND and were privileged to hear from Daniher's Drive campaign assistant Georgia Cornell and campaign director, Bec Daniher, at our first dinner of the season. Bec spoke of the strength of her dad, Neale Daniher, driving the campaign, how much they have raised so far and that almost every dollar goes back into research, clinical trials and assistance for sufferers. It was a very moving presentation.

Also at the dinner we heard the story of Jessie Mulholland, the Female Talent and Competitions Coordinator for the eastern region. Her story is like many other girls wanting to play football, the only hindrance was that she grew up in New South Wales so it was a hard battle but one that brought her to where she is today. The growth in women's and girls' football continued this season and is still expected to grow again in 2019.

The Women of the EFL, in conjunction with Eastern Health, SALT, Women's Health East, the EFL, AFL Yarra Ranges and Victorian Local Governance Association, banded together to prepare a forum that would be in place of our second dinner. This forum's purpose was to give women an amazing opportunity to hear about how gender equity and women's leadership in sport, community, business and government is

tracking in Melbourne's east and to also listen to how close to home the issues that may confront us all in our association with clubs and life are in general.

We were privileged to hear from a varied and diverse panel and their trials, tribulations and successes along the way in their chosen fields. A sincere thank-you to Katherine Smith (AFLW Melbourne), Cr Marijke Graham (Maroondah City Council), Sarah Almy (Coles Lilydale), The Hon. Heidi Victoria MLA, Kristine Olaris (CEO of Women's Health East) and Lauren Wood (Herald Sun sports journalist) for all participating. It ended up being a fantastic evening and we look forward to the initiatives that will arise moving forward. A big thank-you must go to the driving force behind this forum - Josette O'Donnell from Eastern Health.

Another eventful season draws to a close and our thanks to East Ringwood and Norwood football clubs, their committees and caterers for two great function venues this year; our committee, Gail Hewitt, Prue Green, Robyn Lawson, Chris Dowling, Lauren Wood, and Kerry Buckley; and Petra Keogh for her help from behind the EFL desk and all our guest speakers. And finally, to Phil Murton and the EFL for their ongoing support of the WEFL. We also wish Phil all the best in his new position and look forward to working closely with incoming EFL CEO, Troy Swainston.

JO HART-PARKER

President - Women of the EFL

TRAINERS

FOR THE EASTERN FOOTBALL LEAGUE TRAINERS' ASSOCIATION (EFLTA), SEASON 2018 HAS BEEN A YEAR OF PLANNING AND CHANGE.

Our 2018 committee was made up of nine members with most being active sports trainers at clubs and often holding down other roles as well, truly dedicated to their clubs and sports training. I would like to acknowledge EFLTA vice president, Nigel Callanan, for his work during the season on sports trainers' qualifications and training courses. Nigel has taken on a complicated task and has managed to map out a new structure for qualifications and training courses that should simplify sports trainers' qualifications over different age groups along with making it simpler for clubs to get their sports trainers qualified.

Again, a special thank-you goes to EFLTA senior vice president and secretary, Tanya Cruickshank, for all of your hard work over the season. To the general committee members, thanks for your efforts over the season and I would also like to mention that after 40-plus years as a sports trainer and over 20 years on the Trainers' Association, one of our life members, John McPherson ('Macca'), has resigned from the committee. 'Macca' has been an exceptional sports trainer and a true gentleman since I have known him and I still tape thumbs the way he taught me 10 years ago. Thank you, 'Macca', from the EFLTA and you will be sorely missed.

Our training courses were run again and 2018 was a difficult year with the Sports Medicine Australia Level 1 Sports Trainers Course changing to two days and issues with SMA's website. This proved very difficult for clubs to get trainers to courses and it was even harder for the junior clubs, hence the work to get a simplified structure going forward that will be accepted by both the EFL and AFL.

Our membership numbers were slightly down on previous years and we appreciate those who have joined the EFLTA. Unfortunately, we have not been able to attract more trainers to join the Association in 2018 and we will be striving in 2019 to attract more members with plans to run an Information night in February for head trainers and junior coordinators.

Congratulations to the Club Warehouse Senior Trainer of the Year recipient, Ian Barnes from the Ringwood Football Club, who accepted his award at the EFL's Chandler Medal presentation night.

The 2018 WorkSafe AFL Victoria Community Championships senior clash with the Geelong Football League at Docklands Stadium on May 19 was a highlight for the EFLTA as it gives the Trainers' Association a chance to exhibit some of our expertise at a higher level of football.

Thank you to the trainers who represented the EFL; Tanya Cruickshank (EFLTA), Erica McMenamin (Lilydale), Rick Djohan (North Ringwood), Aaron Jennings (North Ringwood) and Peter Axton (Wantirna South).

As you can see, they are from different clubs across different divisions with varying levels of experience, a great result as the EFL won by 42 points.

Thank you to the trainers and volunteers who assisted with first aid at the Almost Little Legends Clinic at Knox Football Club. It's great fun to watch all the tiny, future footy stars run through their skills with The Footy Show and AFL footballers.

Thank you to our sponsors and partners: Martin Gaul from Club Warehouse, Andrew Meehan from Elastoplast, Lifecare Physiotherapy and Sports Medicine Australia for their support in various courses and workshops that were held throughout the year. We look forward to working together again in 2019.

A big thank-you to EFL CEO Phil Murton and his team at the EFL for their continued support this year. Phil has always made time for the Association and his team that we interact with Petra, Mark and Troy in areas such as compliance, interleague and football operations; we really appreciate your efforts. The Association would also like to thank Phil for his support over the years and wish him well in his new position at the Yarra Ranges Council.

In conclusion, the EFLTA has managed to complete all of our regular duties and services for the 2018 season and the committee deserves the acknowledgement for this work. The challenge going forward in 2018 and beyond is to make it easier for the clubs and sports trainers to receive relevant training at a reasonable cost and to make sure the Association remains relevant and serves the sports trainers in the EFL.

I wish you all a safe and happy Christmas and new year and look forward to seeing you in 2019.

NEILL CARBOON

*Eastern Football League Trainers' Association
President*

GAME DEVELOPMENT

AUSKICK

Auskick has undergone significant changes in 2018 with a new curriculum introduced called Auskick 2.0. It focused on creating a structured approach to setting up Auskick and game-based activities with 360-degree movement aimed at making it more engaging for Auskick participants and parents. The overarching purpose of Auskick 2.0 was to better engage participants in the program to continue for longer.

Auskick 7s continues to thrive as one of the most exciting events on the Auskick calendar each year. Held in May and August across three venues, we had over 35 teams participate each time from over 25 different centres. Auskick has been an excellent initiative in enhancing the transition from Auskick to under-8s football in the Eastern Football League competition. Every centre that fielded an Auskick 7s side has successfully fielded an under-8s side in the following year.

Overall, participation numbers across junior football and Auskick participations are on the rise in this age group. However, Auskick numbers across the region are down three per cent. This can be attributed to an ageing population across most of the region and rising popularity of under-8s football resulting in Auskick participants to leave earlier.

COACHING

This year saw the introduction of the new accreditation system for Foundation-level coaches. A dramatically-improved online resource hub, 'Coach.AFL', system has been created by the AFL, which all coaches are required to be registered to. One of the key changes the new system introduces is yearly accreditations, with coaches required to complete ongoing development opportunities to renew their accreditation in the following year.

Seven coaching seminars were run in 2018 with a record-attendance of over 350 participants. We also introduced a regional coach mentor who serviced several junior club coaches assisting with training and game-day initiatives.

A separate Coach of the Year night was scrapped with all awards presented at the relevant competition presentation night for that age group. The initiative was successful with participants honoured to be presented the award in front of their peers. This also

resulted in a significant cost reduction for the regional coaching budget, allowing funds to be spent on other development initiatives.

The Eastern Region Coaching Philosophy was created in partnership with AFL Victoria, EFL, AFL Yarra Ranges, Eastern Ranges and the Hawthorn Football Club. It is aimed at educating coaches on best practices and acceptable behaviour, it has been a useful resource for clubs and coaches.

SCHOOL PROGRAMS

The Target Schools program was run with four clubs in 2018. We had some outstanding results with three centres recording over 50 per cent growth in participants. It has also further strengthened the relationships between the Auskick centre and the affiliated junior club.

There were two major girls' competitions that were run in the Knox and Maroondah regions in 2018. With the Knox day having over 18 participating schools and Maroondah, 12, it was an excellent initiative that encourages girls who aren't playing at club level to join and participate.

2018 was also the first year the Hawthorn NGA Multicultural Schools Cup was held. We have eight schools that have a CALD (Cultural and Linguistic Diverse) rating of over 40 per cent who are participating in a program that consists of three weeks of clinics and a competition day held at Box Hill City Oval. The program aims to engage participants from a diverse background who aren't currently participating in a junior competition and connect them to junior football.

SEAN BUNCLE & ELLE DOW

Football Development Managers

TEAM LISTING

SEASON 2018

NOVEMBER 2017

Eight former EFL juniors are drafted onto AFL lists. Classy midfielder Adam Cerra (Norwood/Eastern Ranges) is selected by Fremantle at pick 5 at the AFL national draft, followed by explosive midfielder Jaidyn Stephenson, taken by Collingwood at pick 6. In one of the feel-good stories of the draft, Bayley Fritsch (Coldstream/Eastern Ranges) is taken by Melbourne with pick 31, while tall forward/ruck prospect Sam Hayes lands at Port Adelaide with pick 47. Meanwhile, Ryley Stoddart (Blackburn/Eastern Ranges) heads to Sydney after his selection at pick 53, as Tom North (Heathmont/Eastern Ranges) is taken with pick 65 by Fremantle and Dylan Moore (Rowville/Eastern Ranges) finds a home at Hawthorn, taken with pick 67. Rounding out a record number of EFL draftees is Trent Mynott (Rowville/Eastern Ranges), snared by Essendon with pick 11 in the AFL rookie draft. The selections of Adam Cerra and Jaidyn Stephenson marks the first time in draft history that two ex-EFL juniors are taken in the first round.

DECEMBER 2017

The 2018 EFL fixture is released, as Good Friday footy is locked in for a second-consecutive season, with Blackburn hosting Doncaster at Morton Park. Night games at home feature among the fixture for Fairpark, Silvan and South Belgrave.

JANUARY

After three seasons as Netball, Events and Admin Manager, Ellie Ingwersen departs the EFL after accepting a role at Yarra Ranges Council.

FEBRUARY

The League appoints Petra Keogh to the role of Netball, Events and Admin Manager.

The Eastern Football League, in conjunction with the Geelong Football League, announce that they have been afforded the opportunity to play the 2018 first versus second 2018 WorkSafe AFL Victoria Community Championships game at Docklands Stadium as a curtain-raiser to the St.Kilda versus Collingwood AFL game on Saturday, May 19.

Former Vermont and Blackburn mentor Steve Cochrane is named coach of the EFL's senior representative side.

MARCH

For the second-consecutive season, Good Friday footy features in the EFL, with the season commencing earlier than usual on March 30. The match is played between Blackburn and Doncaster at Morton Park, with the Sharks prevailing by 10 points.

The EFL Season Launch is held at Deakin University, hosted by Channel Nine's Clint Stanaway. Guest speakers include South Croydon premiers captain Dan King, Bayswater women's premiers captain Zoe Alston, Bendigo Bank's Stuart Greig and Hawthorn Football Club CEO, Justin Reeves.

APRIL

Round 1 commences for 42 senior clubs, while the Deakin University Eastern Region Women's competition commences across two divisions.

The EFL community mourns the tragic, sudden passing of former EFL media personality, Shaun Kelly, aged 37.

MAY

The EFL, in conjunction with AFL Victoria, marks beyondblue Round, raising funds and awareness for mental health in an effort to make mental health part of everyday conversations in clubs, in the stands, and on and off the field.

The netball interleague program features for the second year running, with the EFL taking on the Northern Football Netball League on May 19. Held at Knox Regional Netball Centre, the NFNL races out of the blocks early in the under-19s clash, taking a 10-3 lead into quarter time before slamming on a further 10 majors in the second term to lead 20-6 at the main break. The third quarter tells a similar story, spelling a 23-point deficit at the final change for the EFL, setting up the eventual 47-15 victory for the NFNL. Defender Alanna Lennie is named best on court for the EFL.

The stage is set for the senior clash which proves to be a seesawing affair. Both sides begin in relentless fashion, trading goals early which tells the tale of the first-half; with the NFNL taking a slender one-point lead into quarter time before much of the same in the second term, with the scores locked at 21 apiece at half-time. The sides rally in the third quarter with neither side able to shrug the other, with scores again level at the break at 33 apiece, setting the scene for a pulsating final term.

A valiant showing sees the EFL senior side battle it out in the fourth quarter, but the final minutes see the NFNL lift a gear with the game on the line through some exceptional goal-shooting, prevailing 46-40.

Goalkeeper Allana Osborne is named best on court for the EFL through tireless defensive work in a high-intensity, high-pressure match.

The EFL claims the coveted number-one ranking in community football in the state of Victoria for the first time in its history, defeating the Geelong Football League by 42 points in the 2018 WorkSafe AFL Victoria Community Championships at Docklands Stadium. The EFL leads at all changes, before piling on seven goals to two in the final term. Vermont ruckman Liam Buxton is named best afield, while Norwood's Leigh Williams kicks seven goals.

The first WEFL dinner is held at East Ringwood Football Club, featuring Georgia Cornell and Bec Daniher from FightMND and Jessie Mulholland from AFL Victoria as guest speakers.

JUNE

The annual Queen's Birthday weekend clash takes place, as Balwyn hosts Noble Park at Balwyn Park. For the first time in its nine-year run, the home side takes the points as the Tigers defeat the Bulls by 24 points.

The AFL Victoria Junior Metropolitan Championships take place, with the under-14-1 and under-14-2 sides completing undefeated campaigns. Meanwhile, both under-15 girls' representative sides enjoy dominant

carnivals – losing just one match between them – as the under-15-1 girls' side claims the championship.

The EFL, in conjunction with the Norwood and Blackburn football clubs and FightMND, host the inaugural *Freeze the Boss* fundraiser at Mullum Reserve to raise funds and awareness for motor neurone disease. EFL CEO Phil Murton, Bendigo Bank CEO Stuart Greig, Norwood president Mark Etherington and Blackburn president Matt Breen are plunged into icy-cold water at half-time. Over \$4000 is raised for FightMND.

JULY

The annual *Almost Little Legends Clinic*, supported by the Nine Network, sees around 800 junior footballers descend on Knox Gardens Reserve. The junior footballers are put through their paces by members of Nine News, The Footy Show, Kids' WB and the EFL's junior interleague stars.

The *Women Leading the Change* forum is held at Norwood's Mullum Reserve, focussing on achieving gender equality in Melbourne's eastern region. Panel of special guests include Herald Sun sports journalist Lauren Wood, Maroondah City Council's Marijke Graham, Melbourne Football Club AFLW player Katherine Smith, Women's Health East CEO Kristine Olaris and The Hon. Heidi Victoria, member for Bayswater.

SEASON 2018

AUGUST

The EFL marks #LoveTheGame Round, a joint-initiative by AFL Victoria and the Victorian Responsible Gambling Foundation to raise awareness of the presence of gambling in sports and to love the game, not the odds.

Junior boys' grand final day sees 19 clubs share in up to 27 competitive division premierships, as East Ringwood claims three flags, while junior girls' grand final day sees 22 of the competition's clubs represented.

The Bendigo Bank Senior Finals Series begins for Division 3 and 4, as the Netball EFL grand finals are played across all grades, with Fairpark Yellow (Premier Division), Scoresby Swoopers (Premier Reserve), South Croydon (Division 1), Vermont Eagles (Division 2), Mulgrave Red (Division 3), Glen Waverley Hawks Blue (Division 4), Coldstream White (Division 5) and Nunawading Lions (Division 6) victorious.

SEPTEMBER

Junior Presentation Night is held at Ringwood's Karralyka Centre, with over 450 people in attendance. Co-hosted by EFL Media Manager Daniel Cencic and EFL media volunteer Damian Watson, awards presented include competition best and fairest medals, premiership flags, best junior umpire and four interleague most valuable player awards as Vermont wins the Gordon Parker Best Conducted Junior Club Award. Meanwhile, Billanook College hosts the Eastern Region Girls' Presentation Night.

The EFL Umpires' Association hosts its annual gala event, The Last Bounce, at Linley Estate Receptions with umpire Tim Phillips as MC. Grand final appointments are announced and the best EFL umpires are recognised for their achievements in 2018.

Former Ferntree Gully Eagles junior Jaidyn Stephenson wins the coveted AFL Rising Star Award, after a stellar debut season with Collingwood.

The Whitehorse Pioneers win their first senior premiership since 2007, defeating the Glen Waverley Hawks by 16 points in the Division 4 grand final at Mitcham's Walker Park. The Pioneers' victory seems unlikely at half-time as they fail to register a major in the opening half, before piling on six goals to one in the second half, including four goals to none in the final quarter. The Whitehorse Pioneers' Damian Bertacco is named best on ground.

Scoresby wins the premiership in the BJS Insurance Veterans competition, defeating South Croydon by 17 points at the Lilydale Sports Oval. The Magpies' Simon Way is named best afield. Shortly after, Donvale claims the inaugural Deakin University

Eastern Region Women's Division 2 premiership in a tight-tussle with Blackburn, prevailing by four points as Alannah Antonellos claims best on ground honours. Vermont battles Mount Evelyn for the Deakin University Eastern Region Women's Division 1 premiership, as the Eagles triumph by eight points in their inaugural season. Vermont's Jessica Elder is named best on ground.

Boronia produces a stirring display in the Division 3 senior grand final at East Burwood Reserve, recording an upset victory over an undefeated Ringwood outfit by 16 points to deliver the Hawks their first senior premiership since 2000. Boronia's Luke Hannon is named best on ground. Proceeding the main event, the Hawks' under-19 and reserves also claim underdog premierships, completing the hat-trick for Boronia.

Doncaster East ends its 11-year premiership drought in emphatic fashion, defeating Lilydale by 60 points in the Division 2 grand final at Tormore Reserve. With just five points separating the sides at the main break, the Lions register eight goals to none in the second-half, with Dillon Viojo-Rainbow named best afield kicking three majors.

The best of the Deakin University Eastern Region Women's competition gathers at Mount Dandenong's SkyHigh for the 2018 presentation evening. The Basin's Teagan Sheldon claims the Division 1 best and fairest award, while South Croydon's Ebany Vanderheyem takes the top-honour in Division 2.

The EFL's night of nights, the Chandler Medal, is held at the Manningham Function Centre with over 400 people in attendance. Two EFL greats are officially elevated to legend status with Doncaster's Chris Annakis awarded the Sir Gilbert Chandler Medal for the second-consecutive season, while Bayswater's Joel Galvin is crowned the Kenneth Wright medallist as the best and fairest in Division 2. Meanwhile, Ringwood's Trent Farmer claims his second-consecutive Edie Medal in Division 3, as Coldstream's Darcy Carrigan wins the James Medal in Division 4.

For the second-consecutive year, Vermont meets South Croydon in the Division 1 grand final. The traditional grand final luncheon, hosted by Nine News personality Tony Jones, sees a turnout of dignitaries including politicians, club presidents and sponsors.

With an 8,000-strong crowd assembled at Bayswater Oval to witness another instalment in the growing Eagles-Bulldogs rivalry, Vermont races out of the blocks early, with forward Andrew Ainger setting the tone kicking four majors in the opening term. Vermont leads by 32 points at quarter time and 58 at the main-break, before blowing the margin out to a game-high 70 points at the 18-minute-mark of the third quarter.

A Max King-led revival for South Croydon thereafter sees the Bulldogs pile on five consecutive goals from the 20-minute-mark of the third term to the 21-minute-mark of the last - with four of those belonging to King - cutting the margin to an unassailable 39 points as the Eagles aren't to be denied on their way to a record 20th senior EFL premiership - and their first since 2009.

The Eagles' Andrew Ainger is awarded the Cliff Tomkins Blue Ribbon Medal, judged best afield with five goals.

The EFL's partnership with the Victoria Police Blue Ribbon Medal Foundation sees over \$20,000 raised during the Bendigo Bank Senior Finals Series.

OCTOBER

Croydon North-Mount Lilydale Old Collegians Football Club (Croydon North-MLOC) becomes the EFL's 45TH senior club, after being successfully voted in by EFL clubs at a Special General Meeting of EFL clubs. Croydon North-MLOC will compete in the EFL's Division 4 in 2019.

The AFL draft combine takes place with up to six EFL juniors put through their paces ahead of November's national draft.

After 12 years at the Eastern Football League, including the last five seasons as Chief Executive Officer and the previous seven as Football Operations Manager, Phil Murton resigns after accepting a role at Yarra Ranges Council.

General Manager - Football and Game Development Troy Swainston is instilled as Acting CEO of the Eastern Football League.

AWARDS

Best and Fairest		
Division 1 Seniors	Chandler Medal	Votes
Chris Annakis	Doncaster	33
Division 1 Reserves		Votes
David De Araugo	Blackburn	17
Division 1 Under-19s		Votes
Jarrold Smith	Noble Park	16
Division 2 Seniors	Wright Medal	Votes
Joel Galvin	Bayswater	24
Division 2 Reserves		Votes
Daniel Mead	Doncaster East	15
Ben Haddock	Upper Ferntree Gully	15
Division 2 Under-19s		Votes
Andrew Carter	Croydon	26
Division 3 Seniors	Edie Medal	Votes
Trent Farmer	Ringwood	22
Division 3 Reserves		Votes
Andrew Battye	The Basin	16
Division 3 Under-19s		Votes
Trey Braione	Heathmont	20
Division 4 Seniors	James Medal	Votes
Darcy Carrigan	Coldstream	23
Division 4 Reserves		Votes
Jarryd Healey-Rotheram	Forest Hill	18
Division 4 Under-19s		Votes
Ngong Arou	Surrey Park	41
BJS Insurance Veterans		Votes
Simon Way	Scoresby	14
Deakin Uni Eastern Region Women's Division 1		Votes
Teagan Sheldon	The Basin	25
Deakin Uni Eastern Region Women's Division 2		Votes
Ebany Vanderheyem	South Croydon	36
Netball EFL Premier/Premier Reserve		Votes
Bianca Pilkington	Scoresby	23
Netball EFL Division 1		Votes
Jessica Teunissen	Knox	22
Netball EFL Division 2		Votes
Kristy Dahan	The Basin	16
Netball EFL Division 3		Votes
Jessica Hoskin	Mulgrave	25
Netball EFL Division 4		Votes
Brie Stallworthy	Glen Waverley Hawks	18
Netball EFL Division 5		Votes
Olivia Lesiputty	Heathmont Black	24
Netball EFL Division 6		Votes
Carly Hewett	Glen Waverley Hawks	20
Under 17 Division Premier Division		Votes
Salele Feagaimalii	Vermont	13
Under 17 Division A		Votes
Jake Arundell	Lysterfield Teal	19
Under 17 Division B		Votes
Mason Storr	Boronia	22
Under 17 Division C		Votes
Benjamin Van Veen	Kilsyth	20
Under 17 Division D		Votes
Riley Blackman	Rowville Gold	14
Benjamin Hutchinson	Knox Black	14
Under 17 Division E		Votes
Cody Morrison	Eastern Lions	23

Best and Fairest		
Under 15 Division A		Votes
Jacob Broad	North Ringwood	22
Under 15 Division B		Votes
William Bromley	Glen Waverley Rovers	21
Under 15 Division C		Votes
Joseph Murphy	Scoresby/Lysterfield	27
Under 15 Division D		Votes
Lachlan Isbester	Kilsyth	19
Under 14 Division A		Votes
Harry Flynn	North Ringwood Red	28
Under 14 Division B		Votes
Brody-Stone Edwards	Upper Ferntree Gully	20
Under 14 Division C		Votes
Joel Jobling	Chirnside Park	21
Under 14 Division D		Votes
Cooper Wilkinson	Montrose	16
Under 13 Division A		Votes
Nicholas Watson	East Ringwood Blue	35
Under 13 Division B		Votes
Tarren Murphy	Rowville Knights	26
Under 13 Division C		Votes
Leigh Fanartzis	Forest Hill	27
Under 13 Division D		Votes
Thomas Ferguson	Bayswater	22
Under 12 Division A		Votes
Hudson Goulding	Mitcham	24
Under 12 Division B		Votes
Jackson Mooney	Heathmont Blue	24
Under 12 Division C		Votes
Mitchell Gamel	Rowville	30
Under 12 Division D		Votes
Heilyn Allsop	South Croydon Blues	20
Under 11 Division A		Votes
Oliver Greeves	Rowville	34
Under 11 Division B		Votes
Kai Stewart	East Burwood	22
Under 11 Division C		Votes
Joshua Ross	East Ringwood White	21
Under 11 Division D		Votes
Blake Mainenti	Bayswater	17
Under 11 Division E		Votes
Riley Grant	Kilsyth	34
Eastern Region Girls Under 18 Premier Division		Votes
Amelia Van Oosterwijck	Donvale	23
Eastern Region Girls Under 18 Division 1		Votes
Madison Church	Knox/Rowville Knights	16
Eastern Region Girls Under 16 Premier Division		Votes
Tess Flintoff	Knox	40
Eastern Region Girls Under 16 Division 1		Votes
Grace Walsh	Waverley	17
Eastern Region Girls Under 16 Division 2		Votes
Abby Bower	Glen Waverley Rovers	23
Eastern Region Girls Under 16 Yarra Ranges		Votes
Bridget Deed	Seville	36
Eastern Region Girls Under 14 Division 1		Votes
Jade McCormack	Mitcham	22
Mia Van Oosterwijck	Donvale	22
Eastern Region Girls Under 14 Division 2		Votes
Amber Hart	East Ringwood	16
Eastern Region Girls Under 14 Yarra Ranges		Votes
Samantha Beecroft	Monbulk	19
Jessica Beraud	Yarra Glen	19
Eastern Region Girls Under 12 Division 1		Votes
Lisa Peacock	Ferntree Gully	22
Eastern Region Girls Under 12 Division 2		Votes
Tayla McMillan	Wantirna South	29
Eastern Region Girls Under 12 Yarra Ranges		Votes
Grace Belloni	Olinda Ferny Creek White	39

Grand Final Best on Ground Medals	
Division 1 Seniors	Cliff Tomkins Medal
Andrew Ainger	Vermont
Division 1 Reserves	
Patrick Wallis	Vermont
Division 1 Under-19s	
Liam Scott	Noble Park
Division 2 Seniors	Gordon Parker Medal
Dillon Viojo-Rainbow	Doncaster East
Division 2 Reserves	
Jonathon Egan	Mooroolbark
Division 2 Under-19s	
James Parker	Park Orchards
Division 3 Seniors	Les Leete Medal
Luke Hannon	Boronia
Division 3 Reserves	
Nicholas Heuston	Boronia
Division 3 Under-19s	
Nathan Hare	Boronia
Division 4 Seniors	Frank Bibby Medal
Damian Bertacco	Whitehorse Pioneers
Division 4 Reserves	
Mitchel Donald	East Burwood
Division 4 Under-19s	
Ben Willis	Whitehorse Pioneers
BJS Insurance Veterans	
Simon Way	Scoresby
Deakin University Eastern Region Women's Division 1	
Jessica Elder	Vermont
Deakin University Eastern Region Women's Division 2	
Alannah Antonellos	Donvale
Grand Final Best on Court Medals - Netball EFL	
Premier Division	
Stephanie McNay	Fairpark
Premier Reserve	
Bianca Sanzaro	Scoresby
Division 1	
Naomi Linossier	South Croydon
Division 2	
Hannah Barry-Murphy	Vermont
Division 3	
Kathryn Bibby	Whitehorse Pioneers
Division 4	
Madeline Eastman	Glen Waverley
Division 5	
Gabby Keats	Coldstream
Division 6	
Alyson Tran	Nunawading

All Trophies Leading Goal Kickers				Goals
Division 1	Leigh Williams	Norwood		72
Division 2	Jake Summers	Doncaster East		54
Division 3	Dale Hehir	Scoresby		65
Division 4	Christopher Smith	Boronia Brown		82
Deakin Uni Eastern Region Women's Leading Goal Kickers				Goals
Division 1	Julia Baker	The Basin		33
Division 2	Monica Latino	Donvale		48
All Trophies Leading Goal Scorers - Netball EFL				Goals
Premier/ Premier Reserve	Lauren Woodgate	Wantirna South Devils		510
Division 1	Megan Williams	Fairpark Red		293
Division 2	Kellie Phillips	Vermont Eagles		306
Division 3	Jessica Hoskin	Mulgrave Red		323
Division 4	Danielle Kemp	Boronia Brown		262
Division 5	Paige Lesiputty	Heathmont Black		228
Division 6	Maya Kolevich	Nunawading Lions Gold		218
Leader Young Guns				
Division 1 and 2	Mackenzie Doreian	Blackburn		
Division 3 and 4	Fin Brown	Heathmont		
BJS Insurance Champion Club Awards				
Division 1	Vermont			
Division 2	Park Orchards			
Division 3	Boronia			
Division 4	East Burwood			
Overall	Vermont			
Umpires Awards				
Best Senior Field Umpire	Damien Sully			
Best Senior Boundary Umpire	Connor Hagan			
Best Senior Goal Umpire	Ashley Powney			
Best Junior Field Umpire	Max Goldsmith			
Eastern Region Girls Football League Umpire of the Year	Max Wolfgram			
Gordon Parker Best Conducted Junior Club Award				
Vermont Junior Football Club				
Club Warehouse Trainer of the Year				
Ian Barnes		Ringwood Football Club		

TEAMS OF THE YEAR

1116 SEN DIVISION 1 TEAM OF THE YEAR

Coach: Andrew Tranquilli (Doncaster) **Captain:** Chris Annakis (Doncaster)

B	Joseph Fisher (Vermont)	Kristopher Pendlebury (Balwyn)	Todd Vander Haar (Doncaster)
HB	Matt Jones (South Croydon)	Tristan Tweedie (East Ringwood)	Jackson Sketcher (Noble Park)
C	Xavier Murphy (Blackburn)	Kyle Martin (Noble Park)	Frank Anderson (South Croydon)
HF	Jake Hammond (Blackburn)	Leigh Williams (Norwood)	Jayden Kroussoratis (Norwood)
F	Jeffrey Gobbels (Balwyn)	Brett Eddy (Vermont)	Daniel King (South Croydon)
Foll	Liam Buxton (Vermont)	Chris Annakis (Doncaster)	Thomas Schneider (Vermont)
Int	Alex Frawley (Rowville)	Ewen McKenzie (Doncaster)	Rhett Jordon (Norwood) Jackson McDonald (Rowville)

1116 SEN DIVISION 2 TEAM OF THE YEAR

Coach: Steve Buckle (Doncaster East) **Captain:** Joel Galvin (Bayswater)

B	Jack Martin (Doncaster East)	Sebastian Henderson (Mulgrave)	Patrick Klep (Lilydale)
HB	Simon White (Doncaster East)	Joel Perry (Upper Ferntree Gully)	Brock McLean (Doncaster East)
C	Lachlan Wilson (Lilydale)	Joel Galvin (Bayswater)	Dean Siakoulis (Mulgrave)
HF	Michael Steven (Doncaster East)	Jake Summers (Doncaster East)	Taylor Leggate (Wantirna South)
F	Justin Ficorilli (Croydon)	Daniel Corringe (Park Orchards)	Lachlan Koger (Lilydale)
Foll	Beau Mitchener (Lilydale)	Tom Meagher (Upper Ferntree Gully)	Nicholas Batsanis (Doncaster East)
Int	Will Edwards (Wantirna South)	Aaron Cotte (Bayswater)	Bailey Hotker (Croydon) Matthew Lee (Upper Ferntree Gully)

1116 SEN DIVISION 3 TEAM OF THE YEAR

Coach: Brett Rowe (Ringwood) **Captain:** Trent Farmer (Ringwood)

B	Kyle Matthews (Ringwood)	Jarrod Lake (Boronia)	Matthew Decler (Heathmont)
HB	Brenton Legg (Scoresby)	Jordan Roberts (The Basin)	Alex Brown (Templestowe)
C	Ryan White (Boronia)	Brent English (Heathmont)	Mitch Hayes (Waverley Blues)
HF	Daniel Cripps (Templestowe)	Leigh Odermatt (Heathmont)	Trevor Mills (The Basin)
F	Dale Hehir (Scoresby)	Trent Farmer (Ringwood)	Fin Brown (Heathmont)
Foll	Ben Power (Ringwood)	Paul Chadwick (Scoresby)	Luke Hannon (Boronia)
Int	Josh Adams (The Basin)	Mitchell Jackson (Ringwood)	Anthony Bernado (South Belgrave) Mitch Farmer (Ringwood)

1116 SEN DIVISION 4 TEAM OF THE YEAR

Coach: Jamie Carpenter (Whitehorse Pioneers) **Captain:** Jason Kennedy (East Burwood)

B	Trent Martin (Silvan)	James Powell (Forest Hill)	Jesse Pearce (Fairpark)
HB	Jake Davis (Forest Hill)	Jesse Dunne (Glen Waverley Hawks)	Edward Sim (Whitehorse Pioneers)
C	Jason Kennedy (East Burwood)	Matthew Mariani (Whitehorse Pioneers)	Michael McDougall (Whitehorse Pioneers)
HF	Adam Amin (Glen Waverley Hawks)	Matthew Ferguson (Glen Waverley Hawks)	Michael Cardamone (Forest Hill)
F	Andrew Padbury (Whitehorse Pioneers)	Christopher Smith (Surrey Park)	Adrian Gileno (East Burwood)
Foll	Beau Parthenides (Glen Waverley Hawks)	Darcy Carrigan (Coldstream)	Kane Hendon (Surrey Park)
Int	Daniel Lemon (Silvan)	Jesse Hockey (Whitehorse Pioneers)	Benjamin Dadswell (Fairpark) Cameron Shield (Coldstream)

DEAKIN UNIVERSITY EASTERN REGION WOMEN'S TEAM OF THE YEAR

Coach: Meredith Denvir (Vermont) **Captain:** Julia Baker (The Basin)

B	Alannah Antonellos (Donvale)	Patsy Boxell (Yarra Junction)	Zoe Alston (Bayswater)
HB	Sophie Ruddick (Chirnside Park)	Teagan Sheldon (The Basin)	Ellie Macdonald (Knox)
C	Serena Kuo (Waverley Blues)	Marissa Lee (Vermont)	Ebany Vanderheyem (South Croydon)
HF	Eliana Parratt (Blackburn)	Monica Latino (Donvale)	Natasha Belo (East Ringwood)
F	Kianna Oates (Upwey Tecoma)	Melinda Cottrell (Upper Ferntree Gully)	Katelyn Betts (Mount Evelyn)
Foll	Jess Crundall (Donvale)	Jessica Buzinskas (Boronia)	Hayley O'Neill (Vermont)
Int	Caitlyn Wilson (Bayswater) Emma Gosbell (Heathmont) Julia Baker (The Basin) Kristelle Vanderwolf (Norwood) Shannon Bone (Waverley Blues) Natasha Hay (Thorton Eildon)		

NETBALL EFL PREMIER DIVISION TEAM OF THE YEAR

Captain: Lauren Woodgate (Wantirna South)

GS	Lauren Woodgate (Wantirna South)	GA	Claire van Dreumel (Fairpark)	WA	Rebecca Subbiah (Wantirna South)
C	Krista Tomlinson (Fairpark)				
WD	Bridget Moss (Wantirna South)	GD	Stephanie McNay (Fairpark)	GK	Haylee O'Shea (Wantirna South)
Int	Kirralee Luiyf (Lilydale) Marian Varney (Fairpark) Bianca Pilkington (Scoresby)				

SENIOR LADDERS

Division 1 Seniors

	P	W	L	D	B	FF	For	Ag	%	Pts
Vermont	18	15	3	0	0	0	1904	1151	165.42	60
South Croydon	18	14	4	0	0	0	1893	1227	154.28	56
Doncaster	18	14	4	0	0	0	1606	1064	150.94	56
Rowville	18	12	6	0	0	0	1567	1208	129.72	48
Blackburn	18	12	6	0	0	0	1661	1451	114.47	48
Balwyn	18	10	8	0	0	0	1546	1368	113.01	40
Norwood	18	8	9	1	0	0	1567	1400	111.93	34
Noble Park	18	8	10	0	0	0	1546	1588	97.36	32
North Ringwood	18	6	11	1	0	0	1215	1457	83.39	26
Montrose	18	5	13	0	0	0	1128	1910	59.06	20
East Ringwood	18	2	16	0	0	0	1163	1734	67.07	8
Knox	18	1	17	0	0	0	946	2184	43.32	4

Division 1 Reserves

	P	W	L	D	B	FF	For	Ag	%	Pts
Vermont	18	16	2	0	0	0	1567	621	252.33	64
Blackburn	18	15	3	0	0	0	1756	630	278.73	60
South Croydon	18	15	3	0	0	0	1560	658	237.08	60
Rowville	18	15	3	0	0	0	1372	685	200.29	60
Doncaster	18	11	7	0	0	0	1110	928	119.61	44
Norwood	18	8	9	1	0	0	1034	886	116.70	34
North Ringwood	18	7	10	1	0	0	866	1313	65.96	30
East Ringwood	18	6	12	0	0	0	683	1185	57.64	24
Montrose	18	5	12	1	0	0	803	1339	59.97	22
Balwyn	18	3	14	1	0	0	676	1698	39.81	14
Noble Park	18	3	15	0	0	0	926	987	93.82	12
Knox	18	2	16	0	0	0	517	1940	26.65	8

Division 1 Under-19s

	P	W	L	D	B	For	Ag	%	Pts	% Won
Vermont	15	14	1	0	0	1906	578	329.76	68	93.33
Blackburn	18	13	5	0	0	1560	701	222.54	52	72.22
Noble Park	17	11	4	2	1	1409	671	209.99	48	70.59
Norwood	16	9	5	2	2	1159	645	179.69	40	62.5
Rowville	18	9	9	0	0	1194	1121	106.51	36	50
Balwyn	15	6	9	0	1	697	1421	49.05	24	40
Knox	4	1	3	0	0	180	362	49.72	4	25
North Ringwood	18	4	14	0	0	773	1634	47.31	16	22.22
Montrose	17	0	17	0	1	481	2226	21.61	0	0

Division 2 Seniors

	P	W	L	D	B	FF	For	Ag	%	Pts
Doncaster East	18	15	3	0	0	0	1789	1125	159.02	60
Upper Ferntree Gully	18	14	4	0	0	0	1366	977	139.82	56
Lilydale	18	13	5	0	0	0	1506	1075	140.09	52
Bayswater	18	11	7	0	0	0	1672	1285	130.12	44
Park Orchards	18	9	9	0	0	0	1525	1428	106.79	36
Croydon	18	9	9	0	0	0	1286	1427	90.12	36
Wantirna South	18	7	11	0	0	0	1374	1335	102.92	28
Mooroolbark	18	4	13	1	0	0	1133	1375	82.40	18
Mulgrave	18	4	14	0	0	0	1003	1868	53.69	16
Mitcham	18	3	14	1	0	0	1028	1787	57.53	14

Division 2 Reserves

	P	W	L	D	B	FF	For	Ag	%	Pts
Mooroolbark	18	16	2	0	0	0	1161	688	168.75	64
Upper Ferntree Gully	18	13	5	0	0	0	1207	765	157.78	52
Park Orchards	18	12	6	0	0	0	1139	781	145.84	48
Bayswater	18	12	6	0	0	0	1141	835	136.65	48
Wantirna South	18	11	7	0	0	0	1271	875	145.26	44
Croydon	18	10	8	0	0	0	1130	1033	109.39	40
Mitcham	18	6	12	0	0	0	794	1046	75.91	24
Doncaster East	18	6	12	0	0	0	854	1304	65.49	24
Lilydale	18	3	15	0	0	0	841	1224	68.71	12
Mulgrave	18	1	17	0	0	0	684	1671	40.93	4

Division 2 Under-19s

	P	W	L	D	B	FF	For	Ag	%	Pts
Park Orchards	18	16	1	1	0	0	1828	533	342.96	66
Lilydale	18	16	2	0	0	0	1640	576	284.72	64
Croydon	18	14	3	1	0	0	1537	653	235.38	58
Mitcham	18	9	9	0	0	0	978	1166	83.88	36
Wantirna South	18	7	11	0	0	0	975	1292	75.46	28
Mooroolbark	18	7	11	0	0	0	890	1385	64.26	28
Upper Ferntree Gully	18	6	12	0	0	0	758	1125	67.38	24
Mulgrave	18	6	12	0	0	0	925	1503	61.54	24
Doncaster East	18	4	14	0	0	0	848	1489	56.95	16
Bayswater	18	4	14	0	0	0	843	1500	56.20	16

Division 3 Seniors

	P	W	L	D	B	FF	For	Ag	%	Pts
Ringwood	18	18	0	0	0	0	1542	750	205.60	72
Scoresby	18	15	3	0	0	0	1654	819	201.95	60
Boronia	18	15	3	0	0	0	1640	819	200.24	60
The Basin	18	12	6	0	0	0	1477	1097	134.64	48
Heathmont	18	11	7	0	0	0	1614	1028	157.00	44
Templestowe	18	11	7	0	0	0	1272	1105	115.11	44
Waverley Blues	18	8	10	0	0	0	1239	1391	89.07	32
Donvale	18	6	12	0	0	0	1160	1425	81.40	24
Ferntree Gully	18	5	13	0	0	0	994	1441	68.98	20
South Belgrave	18	4	14	0	0	0	1066	1618	65.88	16
Warrandyte	18	3	15	0	0	0	986	1533	64.32	12
Chirnside Park	18	0	18	0	0	0	698	2316	30.14	0

Division 3 Reserves

	P	W	L	D	B	FF	For	Ag	%	Pts
Scoresby	18	16	2	0	0	0	1422	633	224.64	64
Heathmont	18	15	3	0	0	0	1524	534	285.39	60
Ferntree Gully	18	15	3	0	0	0	1354	654	207.03	60
Boronia	18	13	5	0	0	0	1229	583	210.81	52
The Basin	18	12	6	0	0	0	1080	742	145.55	48
Templestowe	18	9	9	0	0	0	928	1097	84.59	36
Ringwood	18	8	10	0	0	0	880	863	101.97	32
Waverley Blues	18	7	11	0	0	0	987	968	101.96	28
Donvale	18	6	12	0	0	0	873	1138	76.71	24
Warrandyte	18	3	15	0	0	0	795	1298	61.25	12
Chirnside Park	18	3	15	0	0	0	682	1861	36.65	12
South Belgrave	18	1	17	0	0	0	477	1860	25.65	4

Division 3 Under-19s

	P	W	L	D	B	FF	For	Ag	%	Pts	% Won
Heathmont	16	15	1	0	2	0	1318	589	223.77	60	93.75
Waverley Blues	16	14	2	0	2	0	1376	477	288.47	56	87.5
Boronia	16	13	3	0	2	0	1110	644	172.36	52	81.25
The Basin	16	10	6	0	2	0	1188	752	157.98	40	62.5
Templestowe	16	10	6	0	2	0	906	756	119.84	40	62.5
Scoresby	16	8	8	0	2	0	866	1041	83.19	32	50
South Belgrave	16	6	10	0	2	0	1194	1165	102.49	24	37.5
Chirnside Park	16	5	11	0	2	0	888	1130	78.58	20	31.25
Donvale	16	5	11	0	2	0	750	1072	69.96	20	31.25
Warrandyte	16	2	14	0	2	0	645	1419	45.45	8	12.5
Ferntree Gully	16	0	16	0	2	0	494	1690	29.23	0	0

Division 4 Seniors

	P	W	L	D	B	FF	For	Ag	%	Pts
Glen Waverley Hawks	18	16	2	0	0	0	1861	1044	178.26	64
Whitehorse Pioneers	18	15	3	0	0	0	1752	1048	167.18	60
East Burwood	18	14	4	0	0	0	1724	1044	165.13	56
Forest Hill	18	11	7	0	0	0	1571	1207	130.16	44
Kilsyth	18	8	10	0	0	0	1454	1384	105.06	32
Coldstream	18	7	11	0	0	0	1420	1431	99.23	28
Fairpark	18	7	11	0	0	0	1304	1512	86.24	28
Surrey Park	18	6	12	0	0	0	1350	1361	99.19	24
Silvan	18	6	12	0	0	0	1322	1600	82.62	24
Nunawading	18	0	18	0	0	0	745	2872	25.94	0

Division 4 Reserves

	P	W	L	D	B	FF	For	Ag	%	Pts
East Burwood	18	17	1	0	0	0	1408	528	266.67	68
Forest Hill	18	13	5	0	0	0	1415	786	180.03	52
Kilsyth	18	13	5	0	0	0	951	789	120.53	52
Surrey Park	18	12	6	0	0	0	1102	684	161.11	48
Whitehorse Pioneers	18	10	8	0	0	0	1063	835	127.31	40
Silvan	18	10	8	0	0	0	1093	979	111.64	40
Glen Waverley Hawks	18	9	9	0	0	0	975	993	98.19	36
Coldstream	18	3	15	0	0	0	628	1353	46.42	12
Fairpark	18	2	16	0	0	0	690	1333	51.76	8
Nunawading	18	1	17	0	0	0	566	1611	35.13	4

Division 4 Under-19s

	P	W	L	D	B	FF	For	Ag	%	Pts
Surrey Park	18	1								

SENIOR FINALS RESULTS

Division 1 Seniors			
Qualifying Final			
South Croydon	10.21 (81)	def.	Doncaster 11.9 (75)
Elimination Final			
Blackburn	14.16 (100)	def.	Rowville 9.8 (62)
Semi Final 1			
Vermont	14.16 (100)	def.	South Croydon 6.9 (45)
Semi Final 2			
Blackburn	14.9 (93)	def.	Doncaster 10.12 (72)
Preliminary Final			
South Croydon	9.7 (61)	def.	Blackburn 7.14 (56)
Grand Final			
Vermont	15.11 (101)	def.	South Croydon 10.6 (66)
Division 1 Reserves			
Qualifying Final			
Blackburn	5.9 (39)	def.	South Croydon 5.5 (35)
Elimination Final			
Doncaster	6.3 (39)	def.	Rowville 4.11 (35)
Semi Final 1			
Vermont	6.7 (43)	def.	Blackburn 6.3 (39)
Semi Final 2			
South Croydon	18.9 (117)	def.	Doncaster 4.9 (33)
Preliminary Final			
South Croydon	8.8 (56)	def.	Blackburn 4.9 (33)
Grand Final			
Vermont	13.8 (86)	def.	South Croydon 2.6 (18)
Division 1 Under-19s			
Qualifying Final			
Blackburn	10.4 (64)	def.	Noble Park 8.10 (58)
Elimination Final			
Norwood	15.11 (101)	def.	Rowville 5.4 (34)
Semi Final 1			
Blackburn	5.12 (42)	def.	Vermont 6.4 (40)
Semi Final 2			
Noble Park	7.10 (52)	def.	Norwood 6.6 (42)
Preliminary Final			
Noble Park	5.8 (38)	def.	Vermont 5.7 (37)
Grand Final			
Noble Park	12.4 (76)	def.	Blackburn 5.9 (39)

Division 2 Seniors			
Semi Final 1			
Lilydale	10.13 (73)	def.	Bayswater 10.12 (72)
Semi Final 2			
Doncaster East	9.8 (62)	def.	Upper Ferntree Gully 6.6 (42)
Preliminary Final			
Lilydale	14.10 (94)	def.	Upper Ferntree Gully 10.12 (72)
Grand Final			
Doncaster East	15.11 (101)	def.	Lilydale 6.5 (41)
Division 2 Reserves			
Semi Final 1			
Mooroobark	5.10 (40)	def.	Upper Ferntree Gully 2.5 (17)
Semi Final 2			
Bayswater	9.7 (61)	def.	Park Orchards 1.7 (13)
Preliminary Final			
Bayswater	8.13 (61)	def.	Upper Ferntree Gully 5.6 (36)
Grand Final			
Mooroobark	4.7 (31)	def.	Bayswater 1.3 (9)
Division 2 Under-19s			
Semi Final 1			
Park Orchards	6.7 (43)	def.	Lilydale 2.2 (14)
Semi Final 2			
Croydon	5.11 (41)	def.	Mitcham 5.7 (37)
Preliminary Final			
Noble Park	5.8 (38)	def.	Vermont 5.7 (37)
Grand Final			
Park Orchards	8.5 (53)	def.	Croydon 4.4 (28)

Division 3 Seniors			
Qualifying Final			
Scoresby	14.7 (91)	def.	Boronia 6.6 (42)
Elimination Final			
Heathmont	10.8 (68)	def.	The Basin 10.7 (67)
Semi Final 1			
Boronia	9.10 (64)	def.	Heathmont 4.12 (36)
Semi Final 2			
Ringwood	12.12 (84)	def.	Scoresby 8.9 (57)
Preliminary Final			
Boronia	10.13 (73)	def.	Scoresby 4.8 (32)
Grand Final			
Boronia	10.16 (76)	def.	Ringwood 8.12 (60)
Division 3 Reserves			
Qualifying Final			
Heathmont	13.2 (80)	def.	Ferntree Gully 8.7 (55)
Elimination Final			
Boronia	8.6 (54)	def.	The Basin 3.7 (25)
Semi Final 1			
Boronia	8.4 (52)	def.	Ferntree Gully 6.7 (43)
Semi Final 2			
Scoresby	8.9 (57)	def.	Heathmont 7.8 (50)
Preliminary Final			
Boronia	11.4 (70)	def.	Heathmont 3.6 (24)
Grand Final			
Boronia	7.3 (45)	def.	Scoresby 3.7 (25)
Division 3 Under-19s			
Qualifying Final			
Waverley Blues	12.11 (83)	def.	Boronia 7.7 (49)
Elimination Final			
Templestowe	5.5 (35)	def.	The Basin 4.9 (33)
Semi Final 1			
Boronia	10.10 (70)	def.	Templestowe 6.7 (43)
Semi Final 2			
Waverley Blues	10.7 (67)	def.	Heathmont 2.5 (17)
Preliminary Final			
Boronia	9.6 (60)	def.	Heathmont 7.15 (57)
Grand Final			
Boronia	7.7(49)	def.	Waverley Blues 6.8(44)

Division 4 Seniors			
Semi Final 1			
Whitehorse Pioneers	7.11 (53)	def.	Glen Waverley Hawks 6.15 (51)
Semi Final 2			
East Burwood	15.11 (101)	def.	Forest Hill 9.5 (59)
Preliminary Final			
Glen Waverley Hawks	12.11 (83)	def.	East Burwood 9.10 (64)
Grand Final			
Whitehorse Pioneers	6.12 (48)	def.	Glen Waverley Hawks 4.8 (32)
Division 4 Reserves			
Semi Final 1			
East Burwood	8.10 (58)	def.	Forest Hill 7.7 (49)
Semi Final 2			
Surrey Park	9.6 (60)	def.	Kilsyth 4.8 (32)
Preliminary Final			
Forest Hill	7.8 (50)	def.	Surrey Park 5.12 (42)
Grand Final			
East Burwood	9.13 (67)	def.	Forest Hill 8.10 (58)
Division 4 Under-19s			
Semi Final 1			
Surrey Park	10.9 (69)	def.	Whitehorse/Sth Croydon 9.8 (62)
Semi Final 2			
Park Orchards	9.12 (66)	def.	Silvan 4.5 (29)
Preliminary Final			
Whitehorse/Sth Croydon	11.13 (79)	def.	Park Orchards 1.5 (11)
Grand Final			
Whitehorse/Sth Croydon	9.6 (60)	def.	Surrey Park 4.12 (36)

EASTERN REGION GIRLS AND WOMEN'S LADDERS AND FINALS RESULTS

Deakin Uni Eastern Region Women's Division 1

	P	W	L	D	B	FF	For	Ag	%	Pts
Mount Evelyn	15	14	1	0	0	0	920	208	442.31	56
Vermont	15	12	3	0	0	0	926	280	330.71	48
Bayswater	15	9	6	0	0	0	623	477	130.61	36
Waverley Blues	15	8	7	0	0	0	513	478	107.32	32
Knox	15	8	7	0	0	0	637	715	89.09	32
Upper Ferntree Gully	15	7	8	0	0	0	531	490	108.37	28
The Basin	15	6	8	1	0	0	593	537	110.43	26
Chirnside Park	15	5	9	1	0	0	312	903	34.55	22
Heathmont	15	3	12	0	0	0	203	952	21.32	12
Norwood	15	2	13	0	0	0	385	603	63.85	8

Deakin Uni Eastern Region Women's Division 2

	P	W	L	D	B	FF	For	Ag	%	Pts
Donvale	15	14	1	0	0	0	1084	181	598.9	56
Blackburn	15	11	4	0	0	0	836	281	297.51	44
East Ringwood	15	11	4	0	0	0	891	335	265.97	44
Upwey Tecoma	15	10	5	0	0	0	934	317	294.64	40
South Croydon	15	8	7	0	0	0	577	380	151.84	32
Yarra Junction	15	4	11	0	0	0	400	770	51.95	16
Thornton-Eildon	15	1	14	0	0	0	130	1195	10.88	4
Boronia	15	1	14	0	0	0	96	1489	6.45	4

Deakin Uni Eastern Region Girls Under 18 Premier Division

	P	W	L	D	B	For	Ag	% Won
Donvale	12	11	1	0	2	820	195	91.67
Mount Evelyn	12	9	2	1	2	510	184	79.17
Gembrook Cockatoo	13	7	6	0	1	457	375	53.85
Blackburn	12	6	6	0	2	499	422	50
Monbulk	11	3	8	0	3	289	484	27.27
Chirnside Park	12	3	9	0	2	291	719	25
Ferntree Gully Rovers	12	2	9	1	2	186	673	20.83

Deakin Uni Eastern Region Girls Under 18 Division 1

	P	W	L	D	B	For	Ag	% Won
Norwood	12	10	2	0	2	597	197	83.33
Vermont	12	9	3	0	2	686	187	75
Knox/Rowville Knights	12	9	3	0	2	506	227	75
The Basin	12	8	4	0	2	627	260	66.67
North Ringwood	12	3	9	0	2	432	461	25
Lilydale	12	3	9	0	2	178	660	25
Kilsyth	12	0	12	0	2	46	1080	0

Deakin Uni Eastern Region Girls Under 16 Premier Division

	P	W	L	D	B	For	Ag	% Won
Blackburn	14	14	0	0	0	865	161	100
Knox	14	10	4	0	0	504	360	71.43
Montrose	10	5	4	1	0	245	228	55
Donvale	14	5	7	2	0	336	511	42.86
Ferntree Gully	14	5	8	1	0	417	461	39.29
Rowville Knights	10	0	10	0	0	163	410	0

Deakin Uni Eastern Region Girls Under 16 Division 1

	P	W	L	D	B	For	Ag	% Won
East Ringwood Blue	9	8	1	0	1	486	176	88.89
Vermont	7	6	1	0	1	287	125	85.71
Mount Evelyn	9	5	4	0	1	221	191	55.56
Yarra Glen	9	5	4	0	1	445	207	55.56
Mooroolbark	13	6	7	0	1	510	498	46.15
Heathmont	12	5	7	0	2	372	515	41.67
Forest Hill	12	2	10	0	2	210	732	16.67

Deakin Uni Eastern Region Girls Under 16 Division 2

	P	W	L	D	B	For	Ag	% Won
Glen Waverley Rovers	12	10	2	0	2	865	117	83.33
Upper Ferntree Gully	12	9	3	0	2	772	283	75
Kilsyth	7	4	3	0	1	252	224	57.14
The Basin	12	5	7	0	2	395	542	41.67
East Ringwood	12	4	8	0	2	299	747	33.33
Mitcham	9	2	7	0	1	105	575	22.22
Bayswater	12	0	12	0	2	119	1126	0

Deakin Uni Eastern Region Girls Under 16 Yarra Ranges

	P	W	L	D	B	For	Ag	% Won
Seville	14	13	1	0	0	894	203	92.86
Upwey Tecoma	13	8	5	0	1	416	359	61.54
Healesville	14	8	6	0	0	461	439	57.14
Worawa	13	6	7	0	1	412	578	46.15
Yea	13	4	9	0	1	398	392	30.77
Belgrave	14	0	14	0	0	113	1086	0

Eastern Region Girls Under 14 Premier Division

	P	W	L	D	B	For	Ag	% Won
Mount Evelyn	12	10	2	0	2	419	146	83.33
Blackburn	12	9	3	0	2	381	181	75
Montrose Blue	12	8	3	1	2	443	209	70.83
South Belgrave/Lysterfield	8	5	3	0	2	244	178	62.5
Rowville Knights	9	3	6	0	1	196	232	33.33
Vermont Purple	12	3	9	0	2	289	359	25
Ferntree Gully	12	2	9	1	2	196	445	20.83

Eastern Region Girls Under 14 Division 1

	P	W	L	D	B	For	Ag	% Won
Mitcham	12	11	1	0	2	677	97	91.67
The Basin	8	6	2	0	2	271	100	75
Donvale	12	6	5	1	2	214	323	54.17
Upper Ferntree Gully	13	6	7	0	1	300	414	46.15
Norwood	12	5	7	0	2	326	282	41.67
Mooroolbark	12	4	8	0	2	217	490	33.33
Knox	8	0	7	1	2	68	392	6.25

Eastern Region Girls Under 14 Division 2

	P	W	L	D	B	For	Ag	% Won
East Ringwood	14	12	2	0	0	625	202	85.71
Lilydale	13	10	3	0	1	573	180	76.92
Montrose Red	10	6	4	0	0	221	225	60
Glen Waverley Rovers	14	8	6	0	0	394	244	57.14
Vermont Gold	13	4	9	0	1	210	435	30.77
Rowville Hawks	10	3	7	0	0	150	253	30
Waverley Blues	14	4	10	0	0	144	534	28.57
Bayswater	13	2	11	0	1	182	533	15.38

Eastern Region Girls Under 14 Yarra Ranges

	P	W	L	D	B	For	Ag	% Won
Yarra Glen	13	13	0	0	1	453	101	100
Monbulk	13	8	5	0	1	385	213	61.54
Worawa	12	6	6	0	2	457	224	50
Gembrook Cockatoo	13	5	8	0	1	153	409	38.46
Emerald	8	3	5	0	2	104	193	37.5
Olinda Ferny Creek	13	4	9	0	1	243	401	30.77
Belgrave	12	3	9	0	2	216	470	25

Eastern Region Girls Grand Final Results

Under 12 Division 1

Knox 4.2 (26) def. Ferntree Gully 1.1 (7)

Under 12 Division 2

Bayswater 3.2 (20) def. Heathmont 1.0 (6)

Under 12 Yarra Ranges

Belgrave 0.8 (8) def. Olinda Ferny Creek White 1.0 (6)

Under 14 Premier Division

Sth Belgrave/Lysterfield 4.6 (30) def. Mount Evelyn 2.0 (12)

Under 14 Division 1

Mitcham 4.7 (31) def. The Basin 2.2 (14)

Under 14 Division 2

Lilydale 2.1 (13) def. East Ringwood 1.3 (9)

Under 14 Yarra Ranges

Yarra Glen 6.4 (40) def. Worawa 5.0 (30)

Under 16 Premier Division

Blackburn 6.7 (43) def. Montrose 0.3 (3)

Under 16 Division 1

East Ringwood 5.7 (37) def. Vermont 4.4 (28)

Under 16 Division 2

Glen Waverley Rovers 1.10 (16) def. Upper Ferntree Gully 2.2 (14)

Under 16 Yarra Ranges

Seville 3.5 (23) def. Upwey Tecoma 2.5 (17)

Under 18 Premier Division

Donvale 5.3 (33) def. Mount Evelyn 2.6 (18)

Under 18 Division 1

The Basin 7.7 (49) def. Vermont 5.5 (35)

Eastern Region Girls Under 12 Division 1

	P	W	L	D	B	For	Ag	% Won
Ferntree Gully	10	9	1	0	0	492	22	90
Knox	9	7	1	0	0	127	39	83.33
Lilydale	10	7	3	0	0	364	105	70
Sth Belgrave/Lysterfield	10	6	3	1	0	178	68	65
Mooroolbark	10	6	4	0	0	281	155	60
The Basin	9	4	5	0	0	104	182	44.44
East Ringwood	10	4	6	0	0	205	171	40
Mitcham	10	3	7	0	0	289	276	30
Rowville Hawks	10	2	8	0	0	60	268	20
North Ringwood	10	0	10	0	0	257	359	0

Eastern Region Girls Under 12 Division 2

	P	W	L	D	B	For	Ag	% Won
Bayswater	10	9	1	0	0	527	174	90
Heathmont	10	9	1	0	0	478	106	90
Vermont	10	7	2	1	0	230	121	75
Rowville Knights	10	7	2	1	0	360	282	75
Montrose	10	7	3	0	0	226	99	70
Kilsyth	10	6	4	0	0	374	159	60
Blackburn	10	5	4	1	0	275	238	55
Wantirna South	10	4	6	0	0	250	567	40
South Croydon	10	3	6	1	0	175	214	35
Forest Hill	10	1	9	0	0	127	566	10
Upper Ferntree Gully	10	0	10	0	0	125	567	0
Norwood	10	0	10	0	0	8	874	0

Eastern Region Girls Under 12 Yarra Ranges

	P	W	L	D	B	For	Ag	% Won
Olinda Ferny Creek White	13	11	1	0	0	293	198	88.46
Yarra Glen	14	10	4	0	0	288	178	71.43
Belgrave	14	7	6	1	0	228	167	53.57
Mount Evelyn	13	5	7	1	1	177	194	42.31
Healesville	14	5	9	0	0	270	233	35.71
Olinda Ferny Creek Red	14	1	12	1	0	138	424	10.71

Deakin University Eastern Region Women's Division 1

Semi Final 1

Bayswater 4.1 (25) def. Waverley Blues 0.6 (6)

Semi Final 2

Vermont 8.6 (54) def. Mount Evelyn 6.12 (48)

Preliminary Final

Mount Evelyn 13.6 (84) def. Bayswater 2.3 (15)

Grand Final

Vermont 5.11 (41) def. Mount Evelyn 5.3 (33)

Deakin University Eastern Region Women's Division 2

Semi Final 1

Upwey Tecoma 7.12 (54) def. East Ringwood 7.6 (48)

Semi Final 2

Donvale 5.2 (32) def. Blackburn 2.13 (25)

Preliminary Final

Blackburn 7.11 (53) def. Upwey Tecoma 4.6 (30)

Grand Final

Donvale 3.9 (27) def. Blackburn 3.5 (23)

JUNIOR LADDERS

Under 17 Premier Division						
	P	W	L	D	B	% Won
Mooroolbark	13	12	1	0	1	92.31
East Ringwood Blue	10	8	2	0	0	80
Vermont	13	10	3	0	1	76.92
Rowville Hawks	14	10	4	0	0	71.43
East Burwood	10	3	7	0	0	30
Noble Park Blue	13	3	10	0	1	23.08
Norwood Black	13	3	10	0	1	23.08
Blackburn Black	14	3	11	0	0	21.43
Under 17A						
	P	W	L	D	B	% Won
Lilydale Blue	10	10	0	0	0	100
Knox Red	10	8	2	0	0	80
The Basin Red	14	7	7	0	0	50
Rowville Knights	14	7	7	0	0	50
Ferntree Gully Eagles Blue	10	4	6	0	0	40
Glen Waverley Rovers Black	14	4	8	2	0	35.71
Lysterfield Teal	14	4	10	0	0	28.57
Upper Ferntree Gully Blue	14	3	10	1	0	25
Under 17B						
	P	W	L	D	B	% Won
Boronia	14	12	2	0	0	85.71
Waverley Blues	10	7	3	0	0	70
Donvale	10	7	3	0	0	70
Forest Hill	10	7	3	0	0	70
Montrose	10	4	6	0	0	40
North Ringwood	14	5	9	0	0	35.71
South Croydon	14	5	9	0	0	35.71
Heathmont	14	2	12	0	0	14.29
Under 17C						
	P	W	L	D	B	% Won
Kilsyth	14	10	4	0	0	71.43
Chirnside Park	10	7	3	0	0	70
Norwood Purple	10	7	3	0	0	70
Wantirna South	14	9	5	0	0	64.29
Vermont Purple	14	6	8	0	0	42.86
Blackburn Red	10	2	8	0	0	20
East Ringwood White	14	2	12	0	0	14.29
Mitcham	10	1	9	0	0	10
Under 17D						
	P	W	L	D	B	% Won
Lilydale Gold	10	9	0	1	0	95
Rowville Gold	13	7	5	1	1	57.69
Bayswater	10	4	5	1	0	45
The Basin Green	14	6	8	0	0	42.86
Upper Ferntree Gully Red	14	5	8	1	0	39.29
Knox Black	13	4	9	0	1	30.77
Under 17E						
	P	W	L	D	B	% Won
Lysterfield Grey	14	9	5	0	0	64.29
Ferntree Gully Eagles White	14	9	5	0	0	64.29
Eastern Lions	14	7	7	0	0	50
Scoresby Knights	14	6	8	0	0	42.86
Noble Park Gold	10	3	7	0	0	30
Glen Waverley Rovers White	14	4	10	0	0	28.57
Under 15A						
	P	W	L	D	B	% Won
Lysterfield Teal	14	11	3	0	0	78.57
Vermont Purple	14	11	3	0	0	78.57
East Ringwood Blue	14	10	4	0	0	71.43
North Ringwood	14	10	4	0	0	71.43
Blackburn Black	14	6	8	0	0	42.86
Ferntree Gully Eagles Blue	14	6	8	0	0	42.86
East Burwood	14	2	12	0	0	14.29
Heathmont	14	0	14	0	0	0

Under 15B						
	P	W	L	D	B	% Won
The Basin	12	10	2	0	2	83.33
Chirnside Park	13	9	4	0	1	69.23
Wantirna South	12	7	5	0	2	58.33
Glen Waverley Rovers	13	7	5	1	1	57.69
Lilydale	13	6	6	1	1	50
Mooroolbark	13	5	8	0	1	38.46
Donvale	9	2	7	0	1	22.22
Under 15C						
	P	W	L	D	B	% Won
Scoresby/Lysterfield	9	7	1	1	1	83.33
Rowville	13	9	4	0	1	69.23
Montrose	13	8	5	0	1	61.54
Knox	13	8	5	0	1	61.54
Waverley Blues	9	5	4	0	1	55.56
Croydon	9	3	5	1	1	38.89
Mitcham	13	4	9	0	1	30.77
Upper Ferntree Gully	13	3	10	0	1	23.08
Ferntree Gully Eagles White	14	1	13	0	0	7.14
Under 15D						
	P	W	L	D	B	% Won
Vermont Gold	14	11	3	0	0	78.57
South Croydon	10	7	3	0	0	70
Kilsyth	14	9	4	1	0	67.86
East Ringwood White	14	7	6	1	0	53.57
Norwood	14	2	12	0	0	14.29
Blackburn Red	14	1	13	0	0	7.14
Under 14A						
	P	W	L	D	B	% Won
East Ringwood Blue	14	14	0	0	0	100
Waverley Blues	14	10	4	0	0	71.43
Lysterfield Teal	14	9	4	1	0	67.86
North Ringwood Red	14	8	6	0	0	57.14
Croydon	14	5	9	0	0	35.71
Rowville Hawks	14	3	10	1	0	25
Mooroolbark	14	3	11	0	0	21.43
Glen Waverley Rovers Black	14	3	11	0	0	21.43
Under 14B						
	P	W	L	D	B	% Won
The Basin	12	11	1	0	2	91.67
Heathmont	13	9	3	1	1	73.08
Vermont	13	8	5	0	1	61.54
Upper Ferntree Gully	12	6	6	0	2	50
Kilsyth	13	6	7	0	1	46.15
Rowville Knights	13	4	9	0	1	30.77
Bayswater	12	1	10	1	2	12.5
Under 14C						
	P	W	L	D	B	% Won
Coldstream	12	10	2	0	2	83.33
Chirnside Park	12	10	2	0	2	83.33
Lilydale	12	9	3	0	2	75
Blackburn	13	8	5	0	1	61.54
Wantirna South	9	4	5	0	1	44.44
Mitcham	12	5	7	0	2	41.67
Donvale	13	3	10	0	1	23.08
Ferntree Gully Eagles	12	2	10	0	2	16.67
East Ringwood White	9	1	8	0	1	11.11
Under 14D						
	P	W	L	D	B	% Won
Montrose	13	12	1	0	1	92.31
Forest Hill	13	9	4	0	1	69.23
Boronia	8	5	3	0	2	62.5
Lysterfield Grey	12	5	7	0	2	41.67
North Ringwood Black	12	5	7	0	2	41.67
Knox	12	3	9	0	1	25
Glen Waverley Rovers White	13	0	13	0	1	0
Ferntree Gully Eagles	12	2	10	0	2	16.67
East Ringwood White	9	1	8	0	1	11.11

Under 13A						
	P	W	L	D	B	% Won
East Ringwood Blue	14	14	0	0	0	100
Mooroolbark Green	14	12	2	0	0	85.71
Blackburn Black	14	9	5	0	0	64.29
Lysterfield Teal	14	9	5	0	0	64.29
Vermont Purple	14	6	8	0	0	42.86
Ferntree Gully Eagles Blue	14	3	11	0	0	21.43
North Ringwood Red	14	2	12	0	0	14.29
Upper Ferntree Gully	14	1	13	0	0	7.14
Under 13B						
	P	W	L	D	B	% Won
Knox	6	5	0	1	1	91.67
Waverley Blues	13	10	2	1	1	80.77
Rowville Knights	13	8	5	0	1	61.54
Wantirna South	13	8	5	0	1	61.54
Glen Waverley Rovers	13	8	5	0	1	61.54
Lilydale	14	7	7	0	0	50
Croydon	13	4	9	0	1	30.77
Montrose Blue	14	4	10	0	0	28.57
East Burwood	13	1	12	0	1	7.69
Under 13C						
	P	W	L	D	B	% Won
Mitcham	13	11	2	0	1	84.62
Vermont Gold	13	11	2	0	1	84.62
Forest Hill	13	9	4	0	1	69.23
Ferntree Gully Eagles White	13	6	7	0	1	46.15
Kilsyth	13	4	9	0	1	30.77
Heathmont	13	4	9	0	1	30.77
The Basin	13	1	12	0	1	7.69
Under 12A						
	P	W	L	D	B	% Won
Vermont Purple	14	13	1	0	0	92.86
Mitcham	14	12	2	0	0	85.71
Croydon Blue	14	8	6	0	0	57.14
Glen Waverley Rovers	14	7	7	0	0	50
Lysterfield Teal	14	3	11	0	0	21.43
Blackburn Black	14	3	11	0	0	21.43
Under 12B						
	P	W	L	D	B	% Won
The Basin Red	14	12	1	1	0	89.29
Knox	14	12	2	0	0	85.71
North Ringwood	14	10	4	0	0	71.43
Heathmont Blue	14	9	4	1	0	67.86
Glen Waverley Hawks	10	6	4	0	0	60
Rowville Knights	14	6	8	0	0	42.86
Norwood	10	4	6	0	0	40
Chirnside Park	14	3	11	0	0	21.43
East Ringwood Blue	14	2	12	0	0	14.29
Donvale	14	1	13	0	0	7.14
Under 12C						
	P	W	L	D	B	% Won
Rowville	14	13	1	0	0	92.86
East Burwood	14	11	3	0	0	78.57
Lilydale	14	10	4	0	0	71.43
Wantirna South	14	9	5	0	0	64.29
Mooroolbark	14	6	8	0	0	42.86
Upper Ferntree Gully	14	4	10	0	0	28.57
Kilsyth	14	2	12	0	0	14.29
Ferntree Gully Eagles	14	1	13	0	0	7.14

Under 12D						
	P	W	L	D	B	% Won
Waverley Blues	12	11	1	0	2	91.67
Vermont Gold	13	11	2	0	1	84.62
Coldstream	13	10	3	0	1	76.92
South Croydon Blues	13	7	6	0	1	53.85
Lysterfield Grey	12	5	7	0	2	41.67
The Basin Green	12	4	8	0	2	33.33
Blackburn Red	12	4	8	0	2	33.33
Heathmont Gold	12	4	8	0	2	33.33
Boronia	13	0	13	0	1	0
Under 11A						
	P	W	L	D	B	% Won
Blackburn Black	14	13	1	0	0	92.86
Lysterfield Teal	14	10	4	0	0	71.43
East Ringwood Blue	14	9	5	0	0	64.29
Vermont Purple	14	9	5	0	0	64.29
North Ringwood Black	14	6	8	0	0	42.86
Glen Waverley Rovers Black	10	3	7	0	0	30
Mitcham Yellow	14	3	11	0	0	21.43
Rowville	14	2	12	0	0	14.29
Under 11B						
	P	W	L	D	B	% Won
Montrose Blue	10	10	0	0	0	100
Mooroolbark	14	12	2	0	0	85.71
The Basin	14	9	5	0	0	64.29
Waverley Blues	14	9	5	0	0	64.29
Heathmont	14	7	7	0	0	50
East Burwood	14	2	12	0	0	14.29
Norwood Black	14	2	12	0	0	14.29
Knox	14	1	13	0	0	7.14
Under 11C						
	P	W	L	D	B	% Won
Wantirna South	13	11	2	0	1	84.62
East Ringwood White	13	8	5	0	1	61.54
Ferntree Gully Eagles	13	7	6	0	1	53.85
Donvale	13	7	6	0	1	53.85
Lilydale	13	6	7	0	1	46.15
Upper Ferntree Gully	13	5	8	0	1	38.46
Chirnside Park	13	4	9	0	1	30.77
Under 11D						
	P	W	L	D	B	% Won
South Belgrave	10	9	1	0	0	90
North Ringwood Red	14	10	3	1	0	75
Boronia	14	10	4	0	0	71.43
Bayswater	14	7	6	1	0	53.57
South Croydon	14	6	8	0	0	42.86
Mitcham Black	14	1	13	0	0	7.14
Under 11E						
	P	W	L	D	B	% Won
Kilsyth	13	13	0	0	1	100
Rowville Knights	14	12	2	0	0	85.71
Forest Hill	14	11	3	0	0	78.57
Vermont Gold	7	4	3	0	0	57.14
Lysterfield Grey	14	6	8	0	0	42.86
Scoresby	14	6	8	0	0	42.86
Montrose Red	13	3	10	0	1	23.08
Blackburn Red	9	2	7	0	1	22.22
Eastern Lions	14	2	12	0	0	14.29
Glen Waverley Rovers White	10	0	10	0	0	0

JUNIOR FINALS RESULTS

Junior Grand Final Results

Under 17 Premier Division

Mooroolbark 11.4 (70) def. Vermont 5.9 (39)

Under 17 Division A

Lilydale Blue 8.7 (55) def. Knox Red 3.8 (26)

Under 17 Division B

Donvale 9.2 (56) def. Boronia 6.13 (49)

Under 17 Division C

Norwood Purple 4.13 (37) def. Wantirna South 4.6 (30)

Under 17 Division D

Lilydale Gold 7.10 (52) def. Upper Ferntree Gully Red 5.9 (39)

Under 17 Division E

Ferntree Gully Eagles White 7.11 (53) def. Lysterfield Grey 6.7(43)

Under 15 Division A

Lysterfield Teal 5.12 (42) def. Vermont Purple 3.6 (24)

Under 15 Division B

The Basin 8.10 (58) def. Chirnside Park 4.2 (26)

Under 15 Division C

Montrose 14.6 (90) def. Scoresby/Lysterfield 5.11 (41)

Under 15 Division D

South Croydon 5.6 (36) def. Kilsyth 4.2 (26)

Under 14 Division A

East Ringwood Blue 7.12 (54) def. Lysterfield Teal 2.5 (17)

Under 14 Division B

Vermont 4.10 (34) def. The Basin 2.5 (17)

Under 14 Division C

Wantirna South 2.10 (22) def. Chirnside Park 3.3 (21)

Under 14 Division D

Boronia 9.9 (63) def. Montrose 3.7 (25)

Under 13 Division A

East Ringwood Blue 9.6 (60) def. Blackburn Black 2.1 (13)

Under 13 Division B

Waverley Blues 7.9 (51) def. Knox 5.3 (33)

Under 13 Division C

Mitcham 6.2 (38) def. Forest Hill 4.2 (26)

Under 13 Division D

Donvale 3.5 (23) def. Mooroolbark Gold 2.7 (19)

Under 12 Division A

Vermont Purple 4.5 (29) def. Mitcham 2.1 (13)

Under 12 Division B

Knox 4.4 (28) def. Heathmont Blue 2.5 (17)

Under 12 Division C

Rowville 11.4 (70) def. East Burwood 3.8 (26)

Under 12 Division D

Waverley Blues 4.3 (27) def. Vermont Gold 3.3 (21)

Under 11 Division A

East Ringwood Blue 1.2 (8) def. Blackburn Black 0.2 (2)

Under 11 Division B

Montrose Blue 3.0 (18) def. The Basin 0.2 (2)

Under 11 Division C

Wantirna South 4.7 (31) def. Donvale 3.1 (19)

Under 11 Division D

South Belgrave 3.9 (27) def. North Ringwood Red 1.0 (6)

Under 11 Division E

Rowville Knights 4.4 (28) def. Kilsyth 3.3 (21)

NETBALL LADDERS

Bendigo Bank Netball EFL Premier/Premier Reserve

	P	W	L	D	B	FG	FF	For	Ag	%	%Won
Fairpark Yellow	14	13	1	0	1	0	0	800	469	170.58	92.86
Wantirna South Devils	14	13	1	0	1	0	0	856	552	155.07	92.86
Scoresby Swoopers	15	11	4	0	0	0	0	695	592	117.40	73.33
Boronia Hawks	14	9	5	0	1	0	0	713	635	112.28	64.29
Lilydale Falcons	15	7	8	0	0	0	0	716	657	108.98	46.67
Mulgrave Yellow	15	6	9	0	0	0	0	597	749	79.71	40
Blackburn Red	15	5	10	0	0	0	0	603	646	93.34	33.33
Wantirna Sth Devils Reserve	14	4	9	1	1	0	0	566	656	86.28	32.14
Montrose Demons	15	4	11	0	0	0	0	547	765	71.50	26.67
Norwood Black	15	2	13	0	0	0	0	497	837	59.38	13.33

Bendigo Bank Netball EFL Division 1

	P	W	L	D	B	FG	FF	For	Ag	%	%Won
South Croydon Red	14	13	0	1	1	0	0	516	324	159.26	96.43
Fairpark Red	14	12	2	0	1	0	0	574	371	154.72	85.71
Knox Falcons	14	10	4	0	1	0	0	488	367	132.97	71.43
Heathmont White	10	7	3	0	1	0	0	333	293	113.65	70
Kilsyth Cougars	14	9	4	1	1	0	0	471	406	116.01	67.86
North Ringwood	14	8	6	0	1	0	0	460	440	104.55	57.14
Coldstream Grey	14	5	9	0	1	0	0	405	450	90.00	35.71
Park Orchards White	14	5	9	0	1	0	0	395	465	84.95	35.71
Forest Hill White	14	3	10	1	1	0	0	414	483	85.71	25
Scoresby Strikers	14	3	10	1	1	0	0	345	458	75.33	25
Blackburn Black	14	0	12	2	1	0	0	296	488	60.66	7.14

Bendigo Bank Netball EFL Division 2

	P	W	L	D	B	FG	FF	For	Ag	%	%Won
Vermont Eagles	11	10	1	0	0	0	0	404	303	133.33	90.91
Kilsyth Cougars Red	15	10	5	0	0	0	0	496	428	115.89	66.67
Ferntree Gully Blue	11	7	4	0	0	0	0	378	324	116.67	63.64
Croydon	15	9	5	1	0	0	0	433	334	129.64	63.33
Knox Falcons Black	15	9	5	1	0	0	0	511	428	119.39	63.33
Norwood Purple	15	8	5	2	0	0	0	437	372	117.47	60
Lilydale Gold	15	7	7	1	0	0	1	382	362	105.52	50
Forest Hill Green	15	7	7	1	0	0	0	464	467	99.36	50
The Basin Reds	15	6	8	1	0	0	0	423	406	104.19	43.33
Ringwood Red	15	5	8	2	0	0	0	338	387	87.34	40
Wantirna South Devils Green	11	2	9	0	0	1	0	240	341	70.38	18.18
Park Orchards Red	15	2	12	1	0	0	0	298	560	53.21	16.67

Bendigo Bank Netball EFL Division 3

	P	W	L	D	B	FG	FF	For	Ag	%	%Won
Whitehorse Pioneers	10	8	1	1	0	0	0	276	170	162.35	85
Heathmont Blue	14	11	2	1	0	0	0	317	220	144.09	82.14
Boronia Gold	10	8	2	0	0	0	0	339	247	137.25	80
Mulgrave Red	14	9	4	1	0	0	0	457	357	128.01	67.86
Upper Ferntree Gully Blue	14	8	4	2	0	0	0	380	295	128.81	64.29
Rowville	14	6	7	1	0	0	0	349	333	104.80	46.43
Ringwood Black	14	5	7	2	0	0	0	325	378	85.98	42.86
Scoresby Soarers	10	4	6	0	0	0	0	246	311	79.10	40
Knox Falcons Red	14	5	8	1	0	0	1	258	292	88.36	39.29
Waverley Blues	10	3	7	0	0	1	0	161	242	66.53	30
Kilsyth Cougars Black	14	1	10	3	0	0	0	265	376	70.48	17.86
Norwood Woodettes	14	0	12	2	0	0	0	233	415	56.14	7.14

Bendigo Bank Netball EFL Division 4

	P	W	L	D	B	FG	FF	For	Ag	%	%Won
Boronia Brown	10	8	2	0	0	0	0	266	195	136.41	80
Upper Ferntree Gully Red	10	8	2	0	0	0	0	316	266	118.80	80
Glen Waverley Hawks Blue	14	11	3	0	0	0	0	463	291	159.11	78.57
North Ringwood Black	14	10	4	0	0	0	0	351	297	118.18	71.43
Ferntree Gully White	14	9	5	0	0	0	0	370	309	119.74	64.29
Forest Hill Zebras	14	8	6	0	0	0	0	420	363	115.70	57.14
Lilydale Blue	14	7	7	0	0	0	0	349	330	105.76	50
Nunawading Lions Maroon	14	6	7	1	0	0	0	347	346	100.29	46.43
Heathmont Yellow	14	6	8	0	0	0	0	308	356	86.52	42.86
Wantirna South Devils White	10	3	7	0	0	0	0	229	276	82.97	30
Coldstream Blue	10	2	8	0	0	0	0	229	297	77.10	20
South Belgrave Black	10	0	10	0	0	0	0	173	309	55.99	0

Bendigo Bank Netball EFL Division 5

	P	W	L	D	B	FG	FF	For	Ag	%	%Won
Coldstream White	10	9	1	0	0	0	0	328	202	162.38	90
Heathmont Black	14	11	2	1	0	0	0	376	287	131.01	82.14
Norwood Gold	14	10	3	1	0	0	0	371	300	123.67	75
Mitcham	14	8	5	1	0	0	0	281	238	118.07	60.71
South Belgrave Red	10	6	4	0	0	0	0	232	214	108.41	60
South Croydon Blue	14	6	7	1	0	0	0	220	256	85.94	46.43
The Basin Greens	14	5	9	0	0	0	0	371	377	98.41	35.71
Ringwood White	10	3	7	0	0	0	0	216	275	78.55	30
Wantirna South Devils Black	14	1	12	1	0	0	0	255	367	69.48	10.71
Coldstream Black	10	1	9	0	0	0	0	214	344	62.21	10

Bendigo Bank Netball EFL Division 6

	P	W	L	D	B	FG	FF	For	Ag	%	%Won
Mulgrave Blue	10	8	2	0	0	0	0	298	189	157.67	80
Nunawading Lions Gold	13	10	3	0	0	0	0	416	238	174.79	76.92
Glen Waverley Hawks Yellow	13	10	3	0	0	0	0	373	245	152.24	76.92
Montrose Flames	13	8	5	0	0	0	0	304	384	79.17	61.54
Knox Falcons White	10	6	4	0	0	0	0	241	201	119.90	60
Park Orchards Black	13	7	5	1	0	0	0	308	258	119.38	57.69
Lilydale Yellow	10	5	5	0	0	0	0	219	246	89.02	50
Scoresby Shooters	13	5	8	0	0	0	0	237	266	89.10	38.46
Norwood White	13	4	8	1	0	0	0	317	363	87.33	34.62
The Basin Bears	13	3	10	0	0	0	0	237	366	64.75	23.08
Ferntree Gully Yellow	10	1	8	1	0	0	0	158	235	67.23	15
Coldstream Red	13	0	12	1	0	0	0	155	428	36.21	3.85

NETBALL FINALS RESULTS

	Bendigo Bank Netball EFL Premier/Premier Reserve				
	Semi Final 1				
	Fairpark Yellow	10, 26, 42, 56	def.	Boronia Hawks	10, 18, 27, 37
	Wantirna South Devils	20, 34, 51, 69	def.	Scoresby Swoopers	5, 13, 26, 36
	Semi Final 2				
	Lilydale Falcons	13, 24, 40, 52	def.	Wantirna South Devils Reserve	7, 19, 32, 48
	Blackburn Red	14, 31, 39, 55	def.	Mulgrave Yellow	9, 17, 24, 34
	Premier Reserve Preliminary Final				
	Scoresby Swoopers	16, 33, 52, 64	def.	Blackburn Red	9, 17, 23, 34
	Premier Grand Final				
	Fairpark Yellow	15, 28, 38, 49	def.	Wantirna South Devils	6, 13, 22, 30
	Premier Reserve Grand Final				
	Scoresby Swoopers	10, 31, 46, 58	def.	Lilydale Falcons	13, 17, 32, 46
	Bendigo Bank Netball EFL Division 1				
	Semi Final 1				
	Heathmont White	6, 16, 25, 30	def.	Knox Falcons	7, 14, 18, 27
	Semi Final 2				
	South Croydon Red	10, 20, 28, 40	def.	Fairpark Red	4, 10, 16, 19
	Preliminary Final				
	Fairpark Red	10, 14, 26, 35	def.	Heathmont White	8, 15, 22, 31
	Grand Final				
	South Croydon Red	5, 11, 16, 30	def.	Fairpark Red	9, 15, 20, 24
	Bendigo Bank Netball EFL Division 2				
	Semi Final 1				
	Croydon	8, 14, 25, 32	def.	Ferntree Gully Blue	5, 13, 24, 29
	Semi Final 2				
	Vermont Eagles	9, 15, 23, 33	def.	Kilsyth Cougars Red	5, 12, 15, 18
	Preliminary Final				
	Croydon	7, 12, 20, 27	def.	Kilsyth Cougars Red	1, 9, 13, 16
	Grand Final				
	Vermont Eagles	5, 14, 26, 38	def.	Croydon	7, 11, 18, 22
	Bendigo Bank Netball EFL Division 3				
	Semi Final 1				
	Mulgrave Red	9, 17, 27, 32	def.	Boronia Gold	7, 15, 22, 31
	Semi Final 2				
	Whitehorse Pioneers	8, 13, 15, 19	def.	Heathmont Blue	5, 10, 17, 18
	Preliminary Final				
	Mulgrave Red	8, 16, 23, 33	def.	Heathmont Blue	4, 7, 10, 15
	Grand Final				
	Mulgrave Red	11, 17, 22, 27	def.	Whitehorse Pioneers	6, 12, 19, 26
	Bendigo Bank Netball EFL Division 4				
	Semi Final 1				
	Glen Waverley Hawks Blue	10, 17, 24, 32	def.	North Ringwood Black	4, 4, 9, 20
	Semi Final 2				
	Upper Ferntree Gully Red	5, 13, 17, 25	def.	Boronia Brown	5, 10, 16, 22
	Preliminary Final				
	Glen Waverley Hawks Blue	8, 12, 19, 26	def.	Boronia Brown	7, 14, 19, 24
	Grand Final				
	Glen Waverley Hawks Blue	8, 14, 22, 30	def.	Upper Ferntree Gully Red	5, 13, 16, 21
	Bendigo Bank Netball EFL Division 5				
	Semi Final 1				
	Norwood Gold	7, 15, 2, 22	def.	Mitcham	5, 6, 12, 17
	Semi Final 2				
	Heathmont Black	10, 19, 26, 29	def.	Coldstream White	7, 10, 18, 27
	Preliminary Final				
	Coldstream White	9, 17, 25, 33	def.	Norwood Gold	8, 13, 18, 24
	Grand Final				
	Coldstream White	8, 13, 24, 35	def.	Heathmont Black	6, 13, 17, 21
	Bendigo Bank Netball EFL Division 6				
	Semi Final 1				
	Glen Waverley Hawks Yellow	19, 30, 41, 50	def.	Montrose Flames	0, 3, 9, 15
	Semi Final 2				
	Nunawading Lions Gold	11, 16, 24, 39	def.	Mulgrave Blue	1, 9, 14, 19
	Preliminary Final				
	Glen Waverley Hawks Yellow	8, 14, 21, 28	def.	Mulgrave Blue	5, 12, 17, 23
	Grand Final				
	Nunawading Lions Gold	7, 16, 21, 28	def.	Glen Waverley Hawks Yellow	6, 10, 18, 24

FINANCIALS

Statement by Board Members

The board has determined that the association is not a reporting entity and that this special purpose financial report has been prepared in accordance with the accounting policies outlined in Note 1 to the financial statements.

In the opinion of the board the financial report as set out on pages 42 to 47.

1. Presents fairly the financial position of the Eastern Football League as at 31 October 2018 and its performance for the year ended on that date in accordance with Note 1 to the financial statements.
2. At the date of this statement, there are reasonable grounds to believe that the Eastern Football League will be able to pay its debts as and when they fall due.

This statement is made in accordance with a resolution of the board and is signed for and on behalf of the board by:

GRAHAM HALBISH

Board Member

TIM FINEMORE

Board Member

Dated in Melbourne on this 27th day of November 2018

FINANCIALS

Statement of Financial Position

AS AT 31 OCTOBER 2018

	Note	2018	2017
CURRENT ASSETS			
Cash and cash equivalents	2	1,481,067	1,526,206
Trade and other receivables	3	166,685	136,726
Other current assets	4	66,479	50,904
Total Current Assets		1,714,231	1,713,836
NON CURRENT ASSETS			
Property, plant and equipment	5	737,495	705,131
Total Non Current Assets		737,495	705,131
TOTAL ASSETS		2,451,726	2,418,967
CURRENT LIABILITIES			
Trade and other payables	6	172,098	159,627
Total Current Liabilities		172,098	159,627
NON CURRENT LIABILITIES			
Provisions	7	0	0
Total Non Current Liabilities		0	0
TOTAL LIABILITIES		172,098	159,627
NET ASSETS		2,279,628	2,259,340
EQUITY			
Retained earnings		2,179,628	2,159,340
Eastern Football Hub Development Fund		100,000	100,000
TOTAL EQUITY		2,279,628	2,259,340

Statement of Comprehensive Income

FOR YEAR ENDED 31 OCTOBER 2018

	Note	2018	2017
Sales Revenue		921,988	871,783
Cost of Sales		667,310	613,749
Gross Profit		254,678	258,034
Other Revenues		2,920,497	2,837,638
Expenses		3,154,887	3,072,370
Profit before income tax		20,288	23,302
Income tax expense	1e	0	0
Profit for the year		20,288	23,302
Other Comprehensive Income for the year, (net of tax)		0	0
Total Comprehensive Income		20,288	23,302

The accompanying notes form part of these financial statements

Statement of Changes in Equity

AS AT 31 OCTOBER 2018

	Retained Earnings	EF Hub Development Fund	Total
Balance at 31 October 2016	2,136,038	100,000	2,236,038
Profit attributable to the members of the company	23,302	0	23,302
Balance at 31 October 2017	2,159,340	100,000	2,259,340
Profit attributable to the members of the company	20,288	0	20,288
Balance at 31 October 2018	2,179,628	100,000	2,279,628

Statement of Cash Flows

FOR YEAR ENDED 31 OCTOBER 2018

	Note	2018	2017
CASH FLOWS FROM OPERATING ACTIVITIES			
Cash receipts in the course of operations		3,798,661	3,759,010
Interest received		13,865	17,394
Cash payments in the course of operations		(3,805,176)	(3,709,765)
Interest and other costs of finance paid		0	0
Net cash provided by (used in) operating activities	8	7,350	66,639
CASH FLOWS FROM INVESTING ACTIVITIES			
Payments for property, plant and equipment		(56,762)	(5,090)
Proceeds from sale of property, plant and equipment		4,273	0
Net cash (used in) provided by investing activities		(52,489)	(5,090)
Net increase (decrease) in cash held		(45,139)	61,549
Cash at beginning of the financial year	2	1,526,206	1,464,657
CASH HELD AT THE END OF FINANCIAL YEAR	2	1,481,067	1,526,206

The accompanying notes form part of these financial statements

FINANCIALS

Notes to and forming part of the Financial Statement FOR THE YEAR ENDED 31 OCTOBER 2018

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

This financial report is a special purpose financial report prepared in order to satisfy the financial reporting requirements of the Associations Incorporation Reform Act 2012 (Vic), for use by the members of the league and to fulfil the board's requirements to prepare financial statements. The Association is a not-for-profit entity for financial reporting purposes under Australian Accounting Standards.

The financial report has been prepared in accordance with the requirements of the Associations Incorporation Reform Act 2012 (Vic) and the following Accounting Standards:

AASB 101	Presentation of Financial Statements
AASB 107	Statement of Cash Flows
AASB 108	Accounting Policies, Changes in Accounting Estimates and Errors
AASB 110	Events after the Reporting Period
AASB 116	Property, Plant and Equipment
AASB 117	Leases
AASB 118	Revenue

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

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

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

A) PROPERTY, PLANT & EQUIPMENT

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

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.

Subsequent costs are included in the asset's carrying amount or recognised as a separate asset, as appropriate, only when it is probable that future economic benefits associated with the item will flow to the association and the cost of the item can be measured reliably.

All other repairs and maintenance are charged to the income statement during the financial period in which they are incurred.

The directors have assessed the current market value of the league's land and buildings as at least \$610,000 based on the most recent Knox City Council valuation.

B) DEPRECIATION

The depreciable amount of all fixed assets is depreciated on a straight line basis over their useful lives commencing from time the asset is held ready for use.

The depreciation rates used for each class of assets are as follows:

Freehold Improvements	9% to 33%
Furniture and Equipment	20%
Computers	20%
Motor Vehicles	20%

C) LEASES

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

Finance leases are capitalised by recording an asset and a liability at the lower of the amount 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 their estimated useful lives where it is likely that the association will obtain ownership of the asset or ownership over the term of the lease.

D) REVENUE RECOGNITION

Sales Revenue

Sales Revenue represents revenue earned (net of returns, discounts and allowances) from the sale of products and services. Sales revenue is recorded when the goods are dispatched.

Interest Income

Interest Income is recognised as it accrues.

Asset Sales

The profit or loss on disposal of assets is included as revenue of the association. Such profit or loss on disposal of assets is brought to account at the date an unconditional contract of sale is signed.

E) INCOME TAX

The league has been granted an income tax exemption by the Australian Tax Office.

F) INVENTORIES

Inventories are measured at the lower of cost and net realisable value. The cost is based on the first in, first out principle and includes expenditure incurred in acquiring the inventories and bringing them to their existing condition and location.

Net realisable value is determined on the basis of the company's normal selling pattern. Expenses of marketing, selling and distribution to customers are estimated and are deducted to establish net realisable value.

G) EMPLOYEE BENEFITS

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

the estimated future cash outflows to be made for those benefits.

h) GOODS AND SERVICES TAX

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. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the statement of financial position are shown inclusive of GST.

I) IMPAIRMENT OF ASSETS

At each reporting date, the association reviews the carrying values of its tangible and intangible assets to determine whether there is any indication that those assets have been impaired. If such an indication exists, the recoverable amount of the asset, being the higher of the asset's fair value less costs to sell and value in use, is compared to the asset's carrying value. Any excess of the asset's carrying value over its recoverable amount is expensed to the income statement.

Where it is not possible to estimate the recoverable amount of an individual asset, the association estimates the recoverable amount of the cash-generating unit to which the asset belongs.

J) COMPARATIVE AMOUNTS

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

New Accounting Standards

A number of new standards, amendments to standards and interpretations are effective for annual periods beginning after 1 January 2018 and have not been applied in preparing these financial statements. None of these is expected to have a significant effect on the financial statements of the League.

FINANCIALS

Notes to and forming part of the Financial Statement FOR THE YEAR ENDED 31 OCTOBER 2018

	2018	2017
2. CASH AND CASH EQUIVALENTS	1,481,067	1,526,206
3. TRADE AND OTHER RECEIVABLES		
Debtors	205,185	165,226
Less provision for doubtful debts	(38,500)	(28,500)
	166,685	136,726
4. OTHER CURRENT ASSETS		
Stock on hand	60,192	50,310
GST receivable	6,287	594
	66,479	50,904
5. PROPERTY, PLANT & EQUIPMENT		
Freehold land at cost	240,000	240,000
Building at cost	383,433	383,433
Less accumulated depreciation	(12,025)	(9,620)
	611,408	613,813
Freehold improvements at cost	103,917	103,917
Less accumulated depreciation	(42,877)	(37,091)
	61,040	66,826
Computer at cost	49,749	49,750
Less accumulated depreciation	(47,134)	(43,882)
	2,615	5,868
Furniture & equipment at cost	131,464	136,225
Less accumulated depreciation	(118,515)	(117,601)
	12,949	18,624
Motor vehicle at cost	95,625	62,448
Less accumulated depreciation	(46,142)	(62,448)
	49,483	0
Total property, plant & equipment	737,495	705,131

Notes to and forming part of the Financial Statement

FOR THE YEAR ENDED 31 OCTOBER 2018

5. PROPERTY, PLANT & EQUIPMENT

Movement in carrying amounts	Freehold Land	Buildings	Freehold Improvements	Furniture & Equipment	Computer	Motor Vehicle	Total
Balance at 31 October 2016	240,000	376,218	73,141	25,298	3,612	0	718,269
Additions	0	0	0	500	4,590	0	5,090
Disposals/Transfers	0	0	0	0	0	0	0
Depreciation expense	0	(2,405)	(6,315)	(7,174)	(2,334)	0	(18,228)
Balance at 31 October 2017	240,000	373,813	66,826	18,624	5,868	0	705,131
Additions	0	0	0	0	0	56,762	56,762
Disposals/Transfers	0	0	0	(967)	0	0	(967)
Depreciation expense	0	(2,405)	(5,786)	(4,708)	(3,253)	(7,279)	(23,431)
Balance at 31 October 2018	240,000	371,408	61,040	12,949	2,615	49,483	737,495

	2018	2017
6. TRADE & OTHER PAYABLES		
Trade creditors & accruals	69,289	70,203
Employee benefits	102,809	89,424
GST Payable	0	0
	172,098	159,627
7. PROVISIONS		
Non current liabilities		
Provision for employee entitlement	0	0
8. CASH FLOW INFORMATION		
Reconciliation of cash flow from operations with		
Profit after income tax		
Profit after income tax	20,288	23,302
Non-cash flows in profit		
Depreciation	23,431	18,228
(Gain)/loss on disposal	(3,306)	0
Provision for Doubtful Debts	10,000	0
Change in assets and liabilities		
(Increase)/decrease in trade and other receivables	(45,652)	66,389
Increase/(decrease) in trade and other payables	(914)	(9,946)
Increase/(decrease) in provisions	13,385	(22,628)
(Increase)/decrease in stock on hand	(9,882)	(8,706)
	7,350	66,639
9. ASSOCIATION DETAILS		

The principal place of business of the association is:
 Eastern Football League Inc.
 256 Scoresby Road Boronia VIC 3155

Independent Audit Report To the Members of Eastern Football League Inc.

OPINION

We have audited the accompanying financial report, being a special purpose financial report, of Eastern Football League Inc. which comprises the statement of financial position as at 31 October 2018, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information and the statement by the members of the committee.

In our opinion the financial report gives a true and fair view of the financial position of Eastern Football League Inc. as at 31 October 2018 and of its financial performance for the year then ended in accordance with the accounting policies described in Note 1 to the financial statements and the Associations Incorporation Reform Act 2012 (VIC).

BASIS FOR OPINION

We conducted our audit in accordance with Australian Auditing Standards. Our responsibilities under those standards are further described in the *Auditor's Responsibilities for the Audit of the Financial Report* section of our report. We are independent of the Entity in accordance with the ethical requirements of the Accounting Professional and Ethical Standards Board's APES 110 *Code of Ethics for Professional Accountants* (the Code) that are relevant to our audit of the financial report in Australia. We have also fulfilled our other ethical responsibilities in accordance with the Code.

In conducting our audit, we have complied with the independence requirements of the Australian professional ethical pronouncements.

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

EMPHASIS OF MATTER – 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 to assist Eastern Football League Inc. to meet the requirements of the Associations Incorporation Reform Act 2012 (VIC). As a result, the financial report may not be suitable for another purpose.

COMMITTEE'S RESPONSIBILITY FOR THE FINANCIAL REPORT

The Committee is responsible for the preparation and fair presentation of the financial report and have determined that the accounting policies described in Note 1 to the financial statements which form part of the financial report are appropriate to meet the financial reporting requirements of the Associations Incorporation Reform Act 2012 (VIC) and are appropriate to meet the needs of the members. The Committee is also responsible for such internal control as the Committee and management determine is necessary to enable the preparation of the financial report that is free from material misstatement, whether due to fraud or error.

McLean Delmo Bentleys Audit Pty Ltd
Chartered Accountants

AUDITOR'S RESPONSIBILITIES FOR THE AUDIT OF THE FINANCIAL REPORT

Our objectives are to obtain reasonable assurance about whether the financial report as a whole is free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with Australian Auditing Standards will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of the financial report.

As part of an audit in accordance with Australian Auditing Standards, we exercise professional judgment and maintain professional scepticism throughout the audit. We also:

- Identify and assess the risks of material misstatement of the financial report, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit 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.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.
- Conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Entity's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial report or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Entity to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the financial report, including the disclosures, and whether the financial report represents the underlying transactions and events in a manner that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

Martin Fensome
Hawthorn
Partner

FINANCIALS

Compilation Report To the Members of Eastern Football League

We have compiled the accompanying special purpose financial statements of Eastern Football League, which comprise the detailed statement of comprehensive income on pages 48 to 49, for the year then ended 31 October 2018. The specific purpose for which the special purpose financial statements have been prepared is to provide private information to the Board.

THE RESPONSIBILITY OF THE DIRECTORS

The directors of Eastern Football League are solely responsible for the information contained in the special purpose financial statements, the reliability, accuracy and completeness of the information and for the determination that the financial reporting framework used is appropriate to meet their needs and for the purpose that the financial statements were prepared.

OUR RESPONSIBILITY

On the basis of information provided by the directors we have compiled the accompanying special purpose financial statements in accordance with APES 315 Compilation of Financial Information.

We have applied our expertise in accounting and financial reporting to compile these financial statements. We have complied with the relevant ethical requirements of APES 110 Code of Ethics for Professional Accountants.

ASSURANCE DISCLAIMER

Since a compilation engagement is not an assurance engagement, we are not required to verify the reliability, accuracy or completeness of the information provided to us by management to compile these financial statements. Accordingly, we do not express an audit opinion or a review conclusion on these financial statements.

The special purpose financial statements were compiled exclusively for the benefit of the directors who are responsible for the reliability, accuracy and completeness of the information used to compile them. Accordingly, these special purpose financial statements may not be suitable for other purposes. We do not accept responsibility for the contents of the special purpose financial statements.

McLean Delmo Bentleys Audit Pty Ltd
Chartered Accountants

Martin Fensome
Hawthorn
Partner

Dated in Melbourne on this 27th day of November 2018

FINANCIALS

Trading Statement

FOR THE YEAR ENDED 31 OCTOBER 2018

	2018	2017
INCOME		
Sales	878,489	827,421
Licence fee	43,499	44,362
	921,988	871,783
Less Cost of Sales		
Opening Stock	50,310	41,604
Purchases	677,192	622,455
Closing Stock	60,192	50,310
	667,310	613,749
TRADING PROFIT	254,678	258,034
OTHER INCOME		
Affiliation fees	117,954	117,500
AFL Victoria grant	44,524	59,365
Blue Ribbon Foundation	21,506	21,049
Development funding program	98,489	110,378
DVD sales	65,327	52,489
Finals	460,243	432,456
Finals levy	35,743	31,586
Fines	18,882	23,661
Insurance - Club	387,036	378,127
Interest	13,865	17,394
Lightning Premierships	9,736	9,336
Netball	122,405	84,077
Player registrations	207,321	198,093
Presentation nights	62,525	62,366
Profit/Loss on sale - Assets	3,306	0
Records	62,046	62,634
Sponsorships	469,548	455,996
Sundry revenue	1,326	2,978
Umpires fees	718,715	718,153
TOTAL INCOME	3,175,175	3,095,672
Less Total expenses	3,154,887	3,072,370
OPERATING SURPLUS	20,288	23,302

These financial statements should be read in conjunction with the attached Compilation Report.

Trading Statement

FOR THE YEAR ENDED 31 OCTOBER 2018

	2018	2017
EXPENSES		
Affiliations	3,721	837
Auditor's remuneration	8,575	10,225
Bank charges and interest	1,622	1,657
Blue Ribbon Foundation donation	21,506	21,049
Depreciation of fixed assets	23,431	18,228
Development funding program	151,601	85,137
Doubtful Debt Provision	10,000	0
DVD production	94,071	78,933
EFL Media	57,636	36,274
Employee placement costs	643	2,010
Employee Costs	628,367	706,342
Executive expenses	8,273	7,254
External consultant costs	28,261	25,491
Finals expenses	292,034	313,777
Finals levy expense	36,152	32,022
Information Technology	9,761	10,577
Insurance - General	24,884	32,630
Insurance - Club	492,298	488,000
Interleague matches	71,793	52,421
Investigation costs	2,750	4,841
Junior committee expense	2,273	2,821
Lightning Premierships - Junior division	793	872
Meetings	5,927	5,052
Motor vehicle expenses	15,991	8,073
Netball	132,900	117,977
Occupancy Costs	39,638	22,344
Presentation nights & Awards	116,437	91,174
Printing and stationery	27,043	31,371
Publications	5,340	6,788
Records	70,681	71,496
Seminars and training	4,133	8,324
Sponsorship costs	40,181	52,356
Staff Amenities	8,557	5,950
Sundry expenses	4,025	4,689
Telephone	12,601	22,714
Umpires	700,988	692,664
TOTAL EXPENSES	3,154,887	3,072,370

These financial statements should be read in conjunction with the attached Compilation Report.

LIFE MEMBERS

LIFE MEMBERS

Clive Sleeman*	Albert McLellan*	Wayne Reddaway	Peter Luttick	Craig Braddy
Reg Mathews*	Gerald Black	Ian Kerr	Len Mackay*	Bruce Peak
Cliff Tomkins*	Kenneth Wright*	Gary Brunnen	Vern Clausen	Robert Murray
Walter Cornhill*	Les Leete*	Ron Smith	Geoff Dempster	Stephen Jones
Paul Edie*	Gordon Parker*	Ken Walters*	John Milburn	James (Jim) Walker
Sir Gilbert Chandler*	William Baldwin*	Heather Kleesh	Margaret Trollop	<i>* Denotes deceased</i>
Kevin Pratt*	Jim Elmer*	Peter Coloretto	Michael Whiting	
Frank Bibby	A. Robert Tregear	Brian Hawkins	Rob Peak	
James Austin	Barry Raymer*	Sandra Smith	Steve Semken*	

300-GAME PLAYER LIFE MEMBERS

Steve Mills	Allan Shaw	Patrick Schneider	Scott Fritsch	Scott Morrison
Graeme Allan	Terry Morris	Mark Gow	Steve O'Gorman	Mark Cullen
Alan Bateson	John Harrop	Greg Smith	Nick Tennant	Adam Molinaro
Phil Mason	Anthony Gleeson	Don Hall*	Erwin Anadoli	Huseyin Yusef
Geoff D'Arcy*	Ian Spencer	Alan Espie	Cameron Browne	Sebastian Colakidis
John Hayhurst	Peter Baker	Alan Whelan	Dean Buckley	John Krikas
Colin Tainton	Len Taylor	Les Millar*	Mark Djordevic	Danny Russo
Robert Hayhurst	Doug Brumby	David Dietrich	Rod Marget	Chance McPhee
Des Brown	Greg Smith	Lorenzo Marotti	Gerald Toohey	Matt Wright
Bill Duff	Roger O'Brien	Ray Lacey	Dale Vitiritti	Stephen McDonald
Steven Davis	Bill Leach	Neil Wells	Matt Richards	Sam Bates
Gordon Cowley	Kevin Heinze*	John O'Brien	Andrew Smith	Bryce Notman
Peter Steele	Brian Coopersmith	Paul Fyander	Andy Lee	Glenn Hewitt
Robin Rogers	Brendan Curtis	Michael Redpath	Brett Hartman	Andrew Farrell
Peter Bowie	Max Vincent*	Tony Walsh	Todd Power	Jamie Cruickshank
John Wood	Andy Hayman	Greg Krenn	Matt Smith	Christian Holdsworth
Colin Schelfhout	Alex Argentino	Anthony Hehir	Dion Festini	Brad Neil
Stuart Cook	Trevor McPhee*	Paul Sparkes	Jeff Hall	Greg Jarvis
Bill Bowie*	Ken Melville	Terry McCormick	Marc Hardy	Matt Lawson
Neale Trollope*	Bill Mutsaers	Colin Krenn	Aaron Nummy	Matt Whitty
Graeme Milburn	Keith Stocker	Darren Mason	Jason Wade	Marc Williams
Roy Baldwin*	Craig Marson	David Bending	Stuart Wynd	

EFL LEGENDS*

Ian Clark	1970 (3)	1972 (2)	1974 (3)			
Keith Robins	1971 (1)	1972 (1)	1973 (3)			
Gary Galvin	1980 (1)	1981 (2)	1982 (1)			
Russell Stratton	1988 (4)	1990 (3)	1993 (4)	1996 (3)		
Gavin McNay	1989 (4)	1991 (3)	1994 (3)			
Matt Price	2001 (4)	2003 (3)	2005 (3)	2008 (3)	2009 (3)	2010 (3)
Nick Cox	2000 (1)	2004 (3)	2006 (2)			
Ian Atkinson	1998 (3)	2006 (4)	2007 (4)			
Bernie Dinneen	2005 (1)	2006 (1)	2010 (2)			
Dean Grice	2007 (3)	2008 (3)	2011 (3)	2013 (3)		
Kane Maghamez	2009 (3)	2010 (3)	2014 (4)			
Ryan Mullett	2010 (1)	2012 (1)	2014 (1)			
Chris Annakis	2015 (2)	2017 (1)	2018 (1)			
Joel Galvin	2012 (2)	2016 (2)	2018 (2)			

**Any player in the EFL senior ranks (not reserves) who has achieved three League best and fairest wins in his career is awarded EFL legend status.*

LEAGUE DIRECTORY

REGISTERED OFFICE

EFL House
256 Scoresby Road
Boronia Vic 3155
Telephone: (03) 9762 5766
Facsimile: (03) 9761 1315

CHAIRMAN

Graham Halbish

BOARD

Tim Finemore
Bruce Atkinson
Leon Bailey
Paul Barlow
David Flintoff
Kerry Freer
Sue McMillan
Paul Payne

JUNIOR COMMITTEE CHAIRMAN

Leon Bailey

JUNIOR COMMITTEE

Bernard Fewster
Phil Hermann
Mark Pascoe
Ian Singleton

CHIEF EXECUTIVE OFFICER

Phil Murton

GENERAL MANAGER - FOOTBALL AND GAME DEVELOPMENT

Troy Swainston

MANAGER - JUNIOR FOOTBALL

Dyson Baker

MEDIA MANAGER

Daniel Cencic

NETBALL, EVENTS AND ADMINISTRATION MANAGER

Petra Keogh

COMMERCIAL MANAGER

Mark Freeman

HEAD OF UMPIRING

Scott Van Noordennen

FOOTBALL DEVELOPMENT MANAGERS

Sean Buncle
Elle Dow

FEMALE COMPETITIONS AND TALENT COORDINATOR

Jessie Mulholland

BROADCAST MANAGER

Ben Warren-Smith

SENIOR FIELD UMPIRE COACH

Bruce Onken

EMERGING UMPIRES COACH

Tim Carlos

BOUNDARY UMPIRE COACH

Stephen Smith

BOUNDARY UMPIRE OBSERVER

Trevor Finch

GOAL UMPIRE COACH

Warren Sidebottom

HEAD JUNIOR FIELD UMPIRE COACH

Sean Clarke

JUNIOR APPOINTMENTS OFFICER

Graeme Bushby

ASSISTANT JUNIOR UMPIRE COACHES

Nathan McDonald
Graeme Meredith

TRIBUNAL CHAIRMAN

Michael Rodriguez

TRIBUNAL MEMBERS

John Allpress
Michael Berkley
Murray Black
Holly Canterford
Wal Constable
Terry Graham
Grant Hinton
Terry Lewis
Mervyn Lindsay
Peter Sinclair

INVESTIGATION OFFICERS

Kevin Barrie
Brett Smith

TRAINERS' ASSOCIATION PRESIDENT

Neill Carboon

UMPIRES' ASSOCIATION PRESIDENT

Bart Maaskant

CREDITS

Editor

Daniel Cencic

Design

Melinda Rochford - Ripe Design

Photography

Garry Sparke - Sporting Images
Davis Harrigan Photography

Printing

Allanby Press Printing

EASTERN FOOTBALL LEAGUE REGISTERED OFFICE

EFL House 256 Scoresby Road, Boronia VIC 3155

Telephone 9762 5766 Fax 9761 1315

www.efl.org.au @footyefl @footyefl