

Greensborough Junior Football Club

2018 Annual Report

GREENSBOROUGH JUNIOR FOOTBALL CLUB

FOUNDED 1964

AFFILIATED NORTHERN FOOTBALL LEAGUE

**54th ANNUAL REPORT
SEASON 2018**

CONTENTS

- **Notice Of Annual General Meeting & Agenda - 31st October 2018**
- **Minutes of GJFC AGM held- 4th October 2016**
- **Office Bearers**
- **Coaches**
- **Achievements & Objectives**
- **GJFC Origins & History**
- **Joe Murphy Trophy**
- **Premierships**
- **Life Members**
- **Award Winners**
- **Milestones**
- **Coaches Reports**
- **Presidents Report**
- **Treasurer's Report**
- **Financial Report**
- **Secretary Report**
- **Greensborough Theme Song**

GREENSBOROUGH FOOTBALL CLUB JUNIORS

FOUNDED 1964

AFFILIATED NORTHERN FOOTBALL LEAGUE

53RD ANNUAL REPORT SEASON 2017

NOTICE OF ANNUAL GENERAL MEETING 2018

31 October

You are advised that the Annual General Meeting of the club will be held at the Greensborough Junior Football Club Social Rooms at Anthony Beale Reserve -St Helena Road, Greensborough on **Monday 15th October 2018 at 7.30 p.m.**

AGENDA:

1. Welcome to distinguished guests, visitors and Members
2. Apologies.
3. Reading and confirmation of minutes of the Annual General Meeting held 31st October 2017.
4. Presentation and adoption of Annual Report and Financial Statements for Season 2018
5. General Business
6. President John Waugh to thank the 2017 Committee and declare ALL committee positions Vacant.
7. Secretary Lyndal Eastwood to advise nominations for Office Bearers and General Committee Members
8. Election of Committee for Season 2019
9. Filling of Rolls & Jobs
10. Welcome to 2018 GJFC Committee
11. Meeting Close

Greensborough Football Club Juniors Annual General Meeting Minutes 2018

GJFC – Annual General Meeting held at the clubrooms

Tuesday 4th October 2017 – 7:30pm

Meeting Opened at 7:35pm

- WELCOME: ALL PRESENT- J Waugh, L Eastwood, B Ramaekers, M Harris, G Pyers, R Pocock, C Hogg, G Seivers, A Luke, P Grice, K Delianis, S Filip, C Filip, J Rooney, T Rooney, M Vangelista, S Hattenfelds, I Welch, A Welch, S Flottl, M Ryan, J Rooney, J Hogg, C Ramaekers, A Quinn, D Holmes, T Cleary, J Waugh
- Reading and Confirmation of the Minutes of the Previous AGM – 4th October 2016
- Presentation and adoption of Annual Report and Financial Statements for season 2017
Financial Report and Statement – Maria made statement to the fact that we had an Independent Accountant go over the bank account, as there was a discrepancy between 2016 Reported Figures and 2016 Actual Bank Figures, as per below.

Amendment 2016 Financials.

As per Independent Accountant's report, Alkemade & Associates, Public Accountants

2016 Reported Figures		2016 Actual Bank Figures
Opening Bank 1 Oct 2015	\$12,242.56	\$ 12,242.56
Income:	\$181,896.38	\$160,829.93
Expenses:	\$170,112.71	\$165,594.67
Expected Bank Balance	\$ 24,026.23	Actual Bank Balance \$7,477.82

Also noted that \$5,713.00 paid in Season 2017 were charges from the previous season.

ELECTION OF OFFICE BEARERS FOR SEASON 2018

Thank you to all of the committee members for their work throughout the 2017 season.

President John Waugh declared ALL POSITIONS VACANT, Lyndal Eastwood to assume a temporary roll as meeting chairman to host the nominations and selection of the 2018 committee.

Nominations accepted, Committee elected as per chart below.

ALKEMADE & ASSOCIATES

21 April 2017

To the Committee

Greensborough Junior Football Club

I have been asked to review the financial accounts of the Greensborough Junior Football Club to provide a perspective which may be useful to the Committee in determining the current reporting framework being used by the Club.

I have not audited the accounts but have reviewed the current methodology and made standard checks of the accounts, in particular the movement of cash against reported income and expenditure and made recommendations which I feel may be useful to the Committee in determining whether the current reporting framework is sufficient for the Committee and the members or whether you would like to make changes to enhance the flow of financial information and the security of the Club's assets.

The changes to the reporting structure are to make the accounts simpler for users to read and understand whilst the use of prior year comparatives adds perspective to the numbers and enables financial trends to be recognised and understood. The internal controls discussed are by no means complete but have been suggested in light of the voluntary nature of the responsible persons at the Club.

The significance of the changes which should at least be considered by the Committee is highlighted by the difference of \$16,548 between the profit reported in the income statement for 2016 and the movement in the bank account for the year. This difference could be attributed to several possible reasons however, as no bank reconciliation is performed at year end, the cause is unknown and members would be entitled to ask where that money has gone.

Upon discussion and consideration of my findings and recommendations, should you wish to discuss any of these points further I have advised John that I am happy to discuss these matters further with the Committee. I have provided this report on a pro-bono basis and am happy to continue on that basis should you require any further clarification.

Regards

Stephen Allen

Principal
Alkemade & Associates
Public Accountants
Level 1, 35 Whitehorse Rd, Balwyn Vic 3103

Greensborough Junior Football Club
Bank Reconciliation 2016

Opening Bank 1 October 2015	12,242.56
Add Receipts per Annual Report	181,896.38
Less Expenses per Annual Report	170,112.71
Expected Bank Balance @ 30/9/16	24,026.23
Actual Bank Balance @ 30/9/16	7,477.82
Difference	-16,548.41

Issue:

Whilst the Treasurer's report states that a profit of \$11,783.67 was attained, in actual fact the cash flow was negative \$4,764.74. Assuming all funds are accounted for in the bank account at year end for the annual report, the actual result was a cash deficit of \$4,764.74. Due to the nature of the bookkeeping on hand, it is not possible to determine if all funds are accounted for in the bank account for the year. The difference of \$16,548.41 is significant and material; as it is 9.1% of total income for the year.

The Committee should make enquiries as to the difference between the profit declared and the monies banked. It is possible, but perhaps unlikely, that there are undeposited amounts totalling \$16,548.41 at 30 June 2016 which were banked at a later date. If that is not the case, then monies to the value of the difference remain unaccounted for in the financial accounts.

Resolution

It is strongly advised that a bank reconciliation be performed at the end of each month and included in the treasurer's monthly report to the Committee. As a result there would be a bank reconciliation at the end of the year which would enable the Committee to prove the surplus/deficit reported at the end of the year.

Possible explanation

There may be capital expenditures made during the year which are not included in the income statement OR other expenditure on assets or stock which have been reported in the income statement. This can also be the effect of food and drinks stock held at year end. This is why a balance sheet is so important, as it fully discloses the movement in cash for the year between operations (income and expenditure) and balance sheet items. Secondly, the difference could be the timing of the cash flow i.e. Monies owed was received after 30 September which was included as income in the 2016 year. However, if the accounts are on a cash basis then this is unlikely.

Recommendation

The Committee should consider the value of moving to a Balance Sheet and Income Statement format for reporting to be able to show full accountability of the funds for the year. Secondly, the value of prior year comparative figures should be considered to enable the Committee to see trends and make value judgements based on historical and current information. This is also of value in the process of putting together a budget.

GJFC COMMITTEE SEASON 2018

Officers / Committee of the club

President	John Waugh
Vice President	Glenn Seivers
Treasurer	Stacey Hattenfels
Secretary	Lyndal Eastwood
Football Director	Marc Vangelista
Social Secretary	
Registration Secretary	Maria Harris
Ordinary Member 1	Andrea Welch
Ordinary Member 2	Kon Dalianis
Ordinary Member 3	Dave Mathewson
Ordinary Member 4	

Roles / Jobs

Canteen Manager	
Coaches Selection Committee	
Female Football Manager	Bridget Ramaekers
Team Managers Coordinator	Simone Filip
Auskick Coordinator	Sarah Flottl
Property Steward	
Ground Manager	Brett Luke
Building & Maint	Grant Pyers
Social / Fundraising Committee	
Merchandise team	S Hattenfels
Senior Club Liaison	Glenn Sievers
First Aid Coordinator	Jodie Waugh
NFL Advocate (tribunal)	Shane Manuel
Bar Manager	Bruce Ramsay
Sponsorship Manager	Glenn Sievers
Media Manager	Sara Flottl
Complaints Committee	Executive Committee
Marketing	Clint Ramaekers
Sponsorship	Glenn Sievers
Player Welfare Manager	Lyndal Eastwood

COACHES**SEASON 2018**

Under 9	Damien Toomey
Under 9	Craig Dimech
Under 9	Dean Eldridge
Under 10	Andrew Cleary
Under 12	Kon Dalianis
Under 13	Marc Vangelista
Under 14	Dave Pisani
Under 15	Glenn Seivers
Under 16	Craig Zealley
Under 17	Rob Lamb

ACHIEVEMENTS**SEASON 2018**

- 246 Registered Players – (223 x Boys & 23 x Girls)
- 10 Boys Teams (Girls merged with Research and Bundoora who registered the teams)
- 3 x U9 Teams
- 7 x Teams made the Finals series (U12 / U14 / U15/ U16/U17 Boys – U14/U16 Girls)
- 2 x Premiers – U14 Boys and U14 GreenSearchers
- NFNL Representative team players across several age group
 - GJFC Players polling well in the NFL Best & Fairest in various ages
- ***Northern Region Australian Football Coaches Association Awards Night***
- “Coach Of The Year Award “ Nominations – Rob Lamb and Damien Toomey

Areas for Improvement include:

- Recruitment - increase number of teams playing for GJFC
- Develop the knowledge base and skill level of our Coaching Staff
- Develop the skills of all players at GJFC
- Increase opportunities for members to participate within the club
- Encourage feedback from all members

GREENSBOROUGH JUNIOR FOOTBALL CLUB INCORPORATED Founded 1964

Affiliated Northern Football League

The Origins of the Greensborough Football Club Juniors

The origins of the Greensborough Junior Football Club are closely linked to the origins of junior football in the Diamond Valley area.

In 1966, Greensborough Football Club President and All-Australian footballer, Joe Murphy, initiated the introduction of junior football to the Diamond Valley area. Two Greensborough under 15 teams, the Colts and the Rovers, played in the now disbanded Preston / Reservoir Junior Sunday Football League. Four Greensborough under 13 sides, known as the Blues, the Blacks, the Gold's and the Maroons, together with two Watsonia teams and one Montmorency team formed the Greensborough Midget League.

In 1968, the administration of junior football was handed over to the DVFL, and the competition commenced, as we know it today, with senior teams fielding Under 15 and Under 13 sides.

In 2001, Greensborough Junior Football Club with 11 teams in Under 10's through to Under 17's relocated to Anthony Beale Reserve with 2 grounds, a state of the art pavilion - the Premier Facility of the Diamond Valley League.

The Joe Murphy Trophy

Joe Murphy came to Greensborough from Fitzroy in 1954 as Captain-Coach and won the first of two DVFL Best and Fairest awards in that year.

From 1955 to 1958, he was Captain-Coach of Latrobe Football Club in the NWFU in Tasmania. He represented Tasmania in the State Carnivals and won All Australian selection. Returning to Greensborough in 1959 to set up his legal business, he was Captain-Coach of the 1960 and 1961 premiership sides, and won his second DVFL Best and Fairest award in 1961. Many observers regard Joe Murphy as the best player ever to play DVFL football. Following various positions on the Greensborough committee, Joe was Club President from 1966 - 68, and was the instigator of junior football in the area.

Everybody connected with DVFL football was saddened by the passing of Joe at a comparatively young age on June 7, 1985 from a terminal illness. In 1986, as a tribute to the vision of Joe Murphy, the Greensborough Junior Football Club created a perpetual award known as the Joe Murphy Trophy. It is awarded annually to the junior footballer that the committee considers the most outstanding for that year. A shield is displayed in the clubrooms, and the player is presented with a trophy.

The Trophy reads – **“Awarded to the player who embraces & represents the Clubs values and the spirit of Club founder Joe Murphy”**

JOE MURPHY TROPHY**SEASON 2018**

Joe Murphy was a founding member of our club and the trophy in his honour is awarded to the junior footballer the committee considers the most outstanding for the year.

Congratulations to Lachlan Agnew, Winner of the Joe Murphy Trophy in Season 2017

Previous Winners –

1986	Jason Keogh
1987	Damien Johnson
1988	Adam McWatters
1989	Steven Ellis
1990	Scott Butterworth
1991	Scott Drummond
1992	Ryan Cameron
1993	Glen Hatfield
1994	Kade Smith
1995	Kris Watson
1996	Lucas Fleming / Ryan Cameron
1997	Aaron Wilson
1998	Trent Lawrence
1999	Conlan Gunn
2000	Jared Ritchie / Andrew Evens
2001	Simon Buchanan/Brett Millsom
2002	Luke Gration

2003	Nick Carnell
2004	Brett Millsom
2005	Chris Walker
2006	Ryan Scarce
2007	Brendan Dowse
2008	Travis Miller
2009	Scott Conte/Dane Robertson
2010	Jordan Cisek
2011	Jarrold Barnes/Stephen Schmidt
2012	Daniel Schmidt
2013	Joel Quinn
2014	Tom Phelan
2015	Luke Hogg
2016	Lachlan Hill
2017	Lachlan Agnew
2018	Ethan Lamb

GREENSBOROUGH JUNIOR FOOTBALL CLUB INCORPORATED

Founded 1964

Affiliated Northern Football League

PREMIERSHIPS

Greensborough Junior Football Club has a proud history in the Diamond Valley Football League & Northern Football League with the following list of premierships:

**Congratulations to the Under 14 Boys
and Under 14 GreenSearchers
Premiers 2018**

Under 17:	1969, 1970, 1972, 1974, 1988, 1989, 2008, 2009
Under 16:	1980, 1983
Under 15:	1968, 1969, 1970, 1973, 1995, 1996, 1998, 2002, 2017
Under 15 Girls:	2015
Under 14 Girls:	2018
Under 14:	1977, 1978, 1985, 2001, 2018
Under 13:	1970, 1975, 1996, 2005, 2015
Under 12:	1976, 2006, 2009, 2016, 2017
Under 11:	1974, 1975, 1994, 1996, 2005, 2006, 2011, 2013, 2016
Under 10:	1999, 2000, 2001, 2002, 2005, 2008, 2009

LIFE MEMBERSHIP**SEASON 2018**

This season Rob Lamb, Brett Luke, Bruce Ramsay and Matt Phelan were inducted as Life Members.

1988	Rex Smith
	Wayne Zealey
1989	Lew Hall (dec)
	Norm Gibson
1993	Glen Harris
1994	Alan Cameron
	Stephen Hatfield (dec)
	Peter McCullouch
1998	Gererd Wilson
	Jim Lawrence
	Rob Lincoln
1999	Neil McKinnon
	Len Ritchie
	Keith Evans (dec)
2000	Shane Gration
	Dawn Ritchie
	Janine Lunny
2001	John Rayner
2002	Lindsay Knox
	Jeff Buchanan
2003	Greg Sullivan
2004	Graham Millson
2005	Con Xanthos Graham Walker

2006	Ian Parke
2007	Peter Miller
2008	Wayne Darrington John Cisek
2009	George Vale Steve Allen
2010	Lisa Haber
2011	Jayne Barnes
	Geoff Schmidt
2012	Sam Fiorini
	Philip Grice
2013	Rod Cann
	Rod Haber
	Chris Hogg
	Philip Grice
2013	Rod Cann
	Rod Haber
	Chris Hogg
2014	Les Hill
	Rod Hughan
2015	Kathy Buckley
	Chris Buckley
2017	Glenn Seivers Melanie Phelan
2018	Rob Lamb Brett Luke Bruce Ramsay Matt Phelan

RAY DICKSON AWARD

SEASON 2018

The Ray Dickson Award was started this year in respect to one of the founders of our great club. Ray was a very passionate coach who dedicated his time to helping develop all his players to be better players and better people. Ray coached to give every player the opportunity to play at the highest level that they could and gave positive feedback to all. He also taught his players about respecting the community and the people that helped our club grow.

This will be awarded annually to the Junior Football Coach that the Executive consider the most outstanding for that year. A shield is displayed in the clubrooms, and the Coach is presented with a trophy.

Congratulations to Rob Lamb who has shown all the attributes that this award stands for. His love and dedication to improving the skills of his players, teaching them about mateship both on and off the ground and respect for the game but more importantly for themselves and those around them has helped to prepare the kids for the next phase of their lives. Congratulations Rob.

2018	Rob Lamb
-------------	----------

Greensborough Junior Football Club**Best and Fairest 2018****Under 9 Black, Green and White
Under 10 Purple**

Participation

80

Under 12 Silver

1st Best and Fairest

Cooper Green

2nd Best and Fairest

Nicholas Bott

3rd Best and Fairest

Degefi Romari

Coaches Award

Lachlan Clark

Most Improved

William Ryan

Most Improved

Oscar Smeath

Under 13 Blue

1st Best and Fairest

Tom Robinson

2nd Best and Fairest

Isaac Alisheikah

3rd Best and Fairest

Will Phelan

Most Improved

Jack Barry

Most Determined

Charlie Norton

Most Consistent

Josh Vangelista

Coaches Award

Harley Gilbert

Under 14 Green	
1st Best and Fairest	Luke Oakley
2nd Best and Fairest	Dylan Flakemore
3rd Best and Fairest	Owen Pisani
4th Best and Fairest	Avi Choka
Most Determined	Tom Turner
Most Courageous	James Grant
Most Consistent	Josh Worsfold-Tanner
Coaches Award	Aaron Lennon

Under 14 Girls Red GreenSearchers	
1st Best and Fairest	Tayla Swan
2nd Best and Fairest	Elly Huber
3rd Best and Fairest	Dakota Gray-Dejong
4th Best and Fairest	Tayla Hill

Under 15 Blue	
1st Best and Fairest	Angus Seivers
2nd Best and Fairest	Ethan Robertson
3rd Best and Fairest	Jack Harper
Most Improved	Mason Dye
Most Determined	Shelby Ludlow
Most Consistent	Rhys Pocock
Coaches Award	Ashton Togni
Best Finals Player	Josh Manuell

Under 16 Red	
1st Best and Fairest	Luke Corda
2nd Best and Fairest	Shannon Waugh
3rd Best and Fairest	Aidan Pearse
Coaches Award	Lachlan Mathewson
Most Improved	Sean Morrison
Most Improved	Adam Felton
Most Determined	Toby Brown

Under 16 Girls Red - BoroBolts The Kylie Blakeley Memorial Trophy	
1st Best and Fairest	Emmison Zealley

Under 17 Blue The Stephen Hatfield Memorial Trophy	
1st Best and Fairest	Campbell Walsh
2nd Best and Fairest	Daniel Ferronato
3rd Best and Fairest	Kyle Johnson
4th Best and Fairest	Brendan Willoughby
Coaches Award	Corey Reid
Most Consistent	Bayley Blakeley
Most Improved	Zachary Rodezno

Joe Murphy Trophy	Ethan Lamb
Rising Star Trophy	Emmison Zealley
No 1 Junior Supporter	Sienna Lamb
Little Lion	Noah Lanyon

MILESTONES**SEASON 2018**

50 GAMES	100 GAMES	150 GAMES
Charlie Devine	Angus Seivers	Corey Potter
Cameron Dalianis	Hugh Delaney	
Angus Tenni	Damon Gray-Dejong	
Jaidyn Manuell	Lachlan Davies	
Aaron Lennon	Tom Phillips	
Michael McConville	Ethan Luke	
Andrew Dainton	Josh Rudden	
William Brennan	Campbell Walsh	
Mia Rooney	Isaac Lacey	
Emmison Zealley	Blake Morgan	
Abigail Vitolins	Lachlan Mathewson	
Elly Huber	Jacob Bowden	
Tayla Hill	Brayden Ziday-Vom	
Rachel Mostafa	Josh Wolfenden	
Harley Gilbert	Shannon Waugh	
Joel Gosden	Hudson Brennan	
Alex Chisholm	Avi Choka	
Tyler Murphy	Luke Oakley	
Jett Barker	Joshua Worsfold-Tanner	
	Georgia Phelan	

U9 BLACK – DAMIEN TOOMEY

Along with the children from under 9's white, 16 players from the under 9's black completed a 7 week pre season. We worked on the basic skills of handballing, kicking and game sense. The focus was on touching the football as much as possible. Time was spent working on both sides of the body and the physical side (bumping, tackling and contested marking) were introduced. All year the team showed great interest in building their knowledge and skills. With a lot of parent involvement the children were lucky enough to have access to one on one coaching and skill instruction.

As expected some children took time to move from Auskick (non contact) to the under 9's modified (contact) game. Others revelled in the physical side straight away. As the season progressed the growth and confidence of each child was really pleasing to see. All players of different ability levels improved and the amount of skill repetition was paying dividends. A focus all year in games was repeat efforts. This tenacity was infectious and even in games against bigger and older opponents the children never gave up.

There were many highs for the year with children playing their first games, being captain, kicking their first goal, taking strong marks and tackling hard. The only low parts to the year were weather related with games played in freezing and wet conditions on occasions.

A great first year of football was had by all players, coaches and parents.

Go Boro!

U9 GREEN – DEAN ELDRIDGE

The 2018 season has come and gone.

With my first season of Coaching under my belt I can honestly say it was a great experience coaching the group. All the kids were committed to developing their skills which really helped.

For the first ¾ of the season we focused on basic skills including ball drop, kicking action, handballing, chest marks and overhead marks, tackling and so forth. For the final weeks of the season we started to look at different types of kicks and what happens when you kick a ball a certain way, giving the kids an opportunity to try different things with a purpose of showing the players correct execution of a skill versus an incorrect execution. This type of coaching in my opinion works better as the players have a better fundamental understanding of what we are teaching.

I wanted to make sure the kids understand the basics before we move forward with more demanding skills.

As a coach I learnt early on that all kids learn in different ways, which then I needed to work out how each child best took on the information given. Some needed demonstration some could just take onboard the info verbally.

By the end of the season all players had improved from the start of the year which was fantastic. The kids had fun and the feedback given to me was that all of the kids will be coming back for the 2019 season, to me that is a true indication of a successful year.

Regards

Dean Eldridge

U9 WHITE – CRAIG DIMECH

What a great season!

I personally found the season very enjoyable, as I think all the boys did as well. Each and every player did what I asked of them to the best of their ability, and that is all I could ask for as a coach. It was such a pleasure to watch them play and improve each week, especially considering most of the time they were playing against second year kids who were a lot bigger and stronger than our players were.

We played some very good games throughout the season and had we been scoring, would have resulted in a few really good wins and some very close games.

All in all, it was a great season had by all, and the improvement that the boys had shown at the end of the season, both individually and as a team, compared to the start of the season, was really something they should all be very proud of, as I was immensely proud of them - they all have come a very long way!

It is also with a tinge of sadness that we say goodbye to a few boys who now move on to the under 10's (Julian, Riley, Henry), but we wish them all the best and I'm sure they will have a brilliant season next year in their new teams. Hopefully we can get most, if not all, of the other kids back next season.

I would also like to take this opportunity to thank Damian and Paul for taking training on the Thursday evenings, as more often than not I struggled to get there because of work commitments. And of course to Paul and Kerriane, as without them, I really would have been in a fair bit of bother each week, lol!! And of course to all the parents, who were extremely helpful week in and week out, which certainly made my job so much easier!

As a first time coach, I really went into this not knowing at all what to expect from either my role as a coach or the playing group. Keeping in mind most of these boys had never played before, it was incredible to see the change in them in just a few short weeks of playing together. I can see that the boys have forged strong friendships throughout the season and I really have loved every minute of coaching the Under 9's White team, and I'm so thankful for the opportunity.

Craig Dimech

U10 – ANDREW CLEARY

2018 was my first season as coach after helping the previous two seasons as assistant coach. I enjoyed my time immensely although the season threw up a few curve balls.

I completed my coaching course and six weeks later there was an incident at training involving a pen that gives recipients electric shocks when it makes contact with your skin. Nothing in my coaching course taught me how to deal with that!

I had a squad of 23 players from four different schools and it took some time for the players to assimilate and focus at training, rather than mucking around and disrupting others. I decided to break them into three smaller training groups and from that point on training - and in turn match day - improved out of sight.

Nonetheless they were only a few negative incidents that occurred and the positives far outweigh them. These include -

- watching all players achieving milestones, whether it was first game, first goal, kicking on the opposite foot or laying a strong tackle;
- listening to the more quiet players using their voice at training and on game day, hence building their confidence in themselves;
- observing some players display leadership skills, such as helping me set up and pack up the gear at training;
- "winning" four games, despite there being no official scoring.

On that note, no official scoring was farcical as every kid was aware of the score, both playing for Greensborough and the opposition. Winning and losing is a fact of life and the kids need to experience it and become more durable.

The kids enjoyed playing on full sized ovals however all are looking forward to next season where there are no zones, no interchange for set periods, scoring and most importantly, I will be off the ground so they will only hear from the coach at the quarter breaks!

I was thrilled to see the development of all kids games, some were playing their third season of football, some just beginning this year. The squad is at different levels of ability and it was my job to get everyone up to speed and develop their games. I hope I did this satisfactorily. I would like to think most, if not all of the boys and girls will be back next season.

I would like to take this opportunity to thank Marc Vangelista and Glenn Seivers, with the support of the Executive, for the opportunity to coach the Under 10s. Work permitting I would like to coach again next year to oversee the changes such as official scoring, no zones, larger balls and longer quarters.

Thanks goes to all of the dads (and a couple of mums) who helped out at training when asked and also participated in our practice match at the end of each training session.

Thanks also to Sara Flottl and Tamara Cracknell for their help in admin pre-season. This work was picked up very capably by Sara Beattie, mum of a first year player, and a new born who attended every match harnessed to Sara's chest!

Special thanks to Ryan Cameron who became one of my assistants after two years as head coach. The easy thing would have been for "Woody" to walk away and he showed a lot of character in staying to help. Matt Munding was my other assistant and managed to balance his time between a hectic work schedule and a busy home life. I appreciate both of your time and effort.

Finally thanks goes to my wife Lauren, who has always supported my involvement in all types of sport and my boys Liam and Darcy who never gave me any trouble at training and I hope they got as much out of the season as I did.

Yours in football,
Andrew "Teddy" Cleary

U12 – KON DALIANIS

Another successful year coaching a great bunch of kids.

Our list this year grew from the previous year, we ended the season with 28 eligible players on our list. We welcomed 10 new players to the club of which 5 were playing their first season of junior footy. Although we did have a large list to choose from, we did have 8 players playing up an age group due the lack of numbers to establish an U11s team. A must for next year as this year it was obvious that those playing up struggled to compete so to be fair on them and to ensure all get enough game time we must fill an U12s team next year as most go up to U13s. In saying that we did ensure all players played 3 qtrs throughout the season.

Training this year started on the 05th of Feb with the kickoff to our season launched with a sausage sizzle for players and families on the 11th of April after training. This year the coaches didn't pick the leadership team, we put it out to the boys to nominate themselves and having their team mates vote. We had 14 players nominate, what a great response. The nominees had to answer 2 questions which they presented to their team before voting commenced:-

Why should you be chosen to be part of the leadership team?
What makes a winning team?

It was amazing to see the boys stand up and read out their responses in front of the team, the boys presented with great maturity and courage. The leadership group was announced on the night once the votes were counted. The captain for the season was Ethan Edwards, with the following 4 making up the leadership group; Nicholas Bott, Rohan Meckiff, Taj Merrett-Collie & Benjamin Juleff. I couldn't have picked it better myself.

The season was a success when you consider the results. We played 4 grading games, won 2 lost 2. Played 10 season games, won 5 lost 5. Finished 4th on the ladder, got as high as 2nd. Played in a semi final, lost by just under 3 goals. We almost had the semi in the bag, just couldn't deliver on the scoreboard on the day, from a stats point we had it won. Bad luck boys, there is always next year. Not a bad effort considering the amount of players we had under age.

The year wouldn't have been a success without a great support team.

A big thanks to Daryl (Daisy) Merrett for being the Assistant Coach, I really enjoyed coaching with you. It's great to have someone on your side that shares similar views, has great footy knowledge and is fantastic with the boys.

Andrew Tenni the team manager did an awesome job again, keeping us all in line ensuring all the NFNL obligations are met. Coaching is definitely made easier when you have a team manager like Andrew, thanks Andrew for putting up with my stress levels for another season.

I also would like to thank all the families involved, all were willing to lend a hand with all allocated tasks. Especially want to recognise the following for their efforts all season; Tim our runner, Shane for doing boundary, Scott and Sam for being our medics.

A special mention also to Natasha Edwards – **Dynamic Health Osteopathy** for sponsoring the team's training tops (2 years running). Thanks Natasha.

Thanks again to all involved at this great club for another great season, it's been a real privilege to coach and be part of the team. Thanks also to the boys, it's been rewarding coaching you all for another season. It amazes me when I look back at the season on how much the boys have improved, keep enjoying your footy and your mates.

Up the Boro!

Kon Dalianis

U13 – MARC VANGELISTA

What an interesting season it was.....

We welcomed new players to the club and back into our team:

Isaac Alisheikh (Mernda), Jack Carns (St Marys), Kyan Elton (Templestowe), Mason Trimby (Mernda), Blake Robertson (Mernda), Charlie Norton (Research), Lachlan Pyers (U11s)

Our Leadership group and Captains – Will Phelan (C), Ethan Dalianis (VC), Jack Barry (VC).

The excitement of Season 2017 was going to be difficult to replicate, but we were positive that we were going to have a great season. We nominated Red division as we believed that group needed to develop into it, but the League had other ideas. We were to play in Blue Division for the season and despite our concerns early, I believe that looking at the bigger picture, it was the right decision. The boys started to believe that they were not making up numbers in Blue, but we actually belonged there.

The group was forced to develop into a harder, faster and more competitive style of football, and our approach to coaching would have to change just as quickly. We had great attendance at training sessions which made it easier to focus on a game plan, improving skills and creating belief within the group. Our attacking game plan was still in place, but we now needed real focus on our defensive side. The group adapted to new positions and took to the plan well.

The highlights of the year were the 2 early wins against Research and Kilmore, the come from behind win against Mill Park, the win against Eltham and the match of the season against Whittlesea which unfortunately we lost but was the real standout game. This was the season of league recognition also for some of the group. We have 9 representatives in the 2019 U14 NFL Rep squad, and a breakout season for Ethan Dalianis who came in 7th at the League Best and Fairest. The season was at times both exciting and testing, but overall a very enjoyable one.

Congratulations to:

1st Best and Fairest - Tom Robinson

2nd Best and Fairest - Isaac Alisheikh

3rd Best and fairest - Will Phelan

Most Improved - Jack Barry

Most Determined - Charlie Norton

Coaches Award - Harley Gilbert

Most Consistent - Josh Vangelista

Thankyou to:

- The GFCJ for providing the opportunity
- Dimitri Dimech – Assistant Coach
- Charlie Chisholm – Assistant Coach
- Leigh Murphy – Runner / Trainer
- Marissa Parkinson – Team Manager / Boundary Umpire
- Elise Anderson – Team Manager
- All parents, grandparents, siblings and friends for their support throughout the season
- To all the players in this wonderful team. Your love of the game, your bond as a group and all your different personalities is a great thing and it makes our job as coaches very enjoyable to say the least.

Although we have done a fantastic job this year it is important to remember that we will need to be every bit as good next year, and we have learned some valuable lessons along the way. One of the great things about this game is that there is always room for improvement, we can all do something a little better. When we all do that, the results can be amazing and if there is one thing I know about each and everyone of the boys, is that there isn't anyone who wouldn't give his all for the team.

There is a saying 'it matters not if you win or lose, its how you play the game', and it has been an honour and a privilege to be associated with a group of people who play the game so well.

Marc Vangelista – Coach

U14 – DAVE PISANI

Our season started a little shakey, starting with 18 kids in the first practice match then one of my kids breaking a wrist. So the second practice match I had 17 players and borrowing 2 kids from the u12s making 19. The first 2 grading games I had 18 kids then we recruited 4 players and ended up with 22 which was fantastic. Played in green and the rest is history, we all know what happened from there. Great Year in the end. ☐☐☐. Great bunch of kids & great bunch of parents. Very grateful of having the opportunity to coach these kids. Thank you to the committee for giving me the opportunity.

Cheers, Coach Out !

David Pisani.

U14 GIRLS – ARI SCIACCA

This story all started with two people that brought this team together Adam Raphael and Marc Vangelista both Football Directors for their respective clubs. Six months ago, their only concern was getting the girls from both clubs playing football, the merge has always been about the girls and allowing them to do what they love doing and that's playing football with their friends. Who would of thought that some six months later I would be writing a Grand Final Report, it just goes to show, that we all can make a difference when you have your heart in the right place.

On the 25.3.2018 the Green Searchers took to the field for the first time in Panton Hill. Prior to this match, the girls only had 2 training session together. The practice match was against Eltham, I think we went in at ½ time with scores level and only lost by a couple of goals, but all in all we just wanted to see the talent of the girls, playing all of them in a different position every quarter.

At the start of grading with another practice match and a few more training sessions under our belt we took on Diamond Creek Womens Red; we were very competitive but had trouble scoring goals and finished with 2-5-17 and Diamond Creek 6-2-38. At this stage we were still experimenting with the team structure. Our next game was the Anzac Day Round where we faced off against South Morang, we were still having plenty of shots at goals scoring 5-18-48 and won our first game by 27 points, a great first win on such a significant day. The team was starting to jell with new friendships being forged. At the end of grading we had lost the next two games, first to Eltham Black by 47 points and the last to Whittlesea by 42 points, placing us in Red Division. This suited our clubs as we were a newly formed team and needed to find our feet.

After a physical altercation with one of our players in the grading match against Whittlesea which resulted in one of our girls being suspended for 2 matches, I felt that this changed the mind set of the group. Instead of waiting for that one player to carry the team, they had to 'carry' this player and to their credit they did by winning the first match of the season proper without her, belief and confidence was starting edge its way into the group. Our win to loss ratio for the season went W,L,W,FF,W,L then winning 7 straight to become the 2018 Premiers in the Red Division, our only two loses were against Wallan in Round 2 and Diamond Creek Red in Round 6.

U14 GIRLS cont... – ARI SCIACCA

This final result was due to the combined efforts of Owen Blizzard and Quinnie who came twice, to run a kicking technique clinic for the girls, two very respected people within both clubs and the football community, Owen also gave me a lot of support and guidance once the team had made it into the finals and Quinnie also come down to the team's first training session once we had made it into the finals to tell us how his U15 squad from 2017 had won the flag from 4th spot, a story that most of the girls could resonate with. Sebastian Fitzpatrick and Mark Dorman that come on Friday night to assist the team, Sebastian also took up the position as forward line coach on match day.

Ian Galbraith one of the coaches of the U12G at Research also gave up his time for the benefit of this team and Gavin Walsh the U16G coach of the BoroBolts who allowed me to organise a practice match on the wettest and coldest Wednesday night, which mentally prepared the team for the cold weather on Sunday. Donna and the senior Greensborough girls for training with us on a Wednesday night, I feel that this benefited the team as it instilled belief in the playing group that they could match it against bigger body players and to both clubs for allowing me to run a tackling clinic and also a bonding session that really brought the team together. Paul Baggio, the U13 coach and his coaching staff of Adam, John and Justin who I have always been a part of this team in the back ground, watching and taking every little bit of information in, his team has played finals and a Grand Final over the past 3 seasons, his great team culture which I had adopted.

This amazing talented group of players have been so fortunate to have all these great resources on offer from both clubs. I would also like to thank many of the parents that put up their hand week after week to help this team, it really needs a network of people to get a team on the field every week.

And finally, I would like to thank the coaching team, firstly Tracey Weller for taking on the role as team manager. First time in this position and really stood up to the challenges that surrounded the team. Sarah Berryman, fitness coach who when I approached for help to get the girls fitness and core strength jumped in and took on the job although had no personal vested interest. Les Hill, was introduced to me as the E.J Whitten for the GJFC, a proud club man. He turned up to the first training session and never looked back, since then he is the one that really galvanised this team together, with the belief of a flag, he felt in his heart anything was possible and he sold that dream to us all. Finally, to Robyn McCorkelle my assistant coach, who when we both entered into this journey did not know what to expect. Robyn had also taken on the role of teaching Tracey the duties of team manager. Thank-you Robyn you truly have been the super star of this team keeping the girls in check week in week out as well as assisting me personally to navigate the journey with 18 teenage girls. Finally, to my family, wife Janine, daughters Jade and Amber for their love and support with most of our games on at the same time this season we were spread thin.

Last but not least the girls who make up the Green Searchers a true credit to themselves as individuals coming together as a team and believing in our motto 'IF IT IS TO BE.... IT'S UP TO ME....' It was an inspiration to be able to coach a wonderful group and end the season with not only the premiership cup but with the knowledge that with effort and tenacity you can achieve the ultimate result.

Ari Sciacca
Coach

U15 – GLENN SEIVERS

Well what a year we have had! From one win in blue last year to 8 wins this year and a first semi-final appearance. I'm not sure if anybody has asked their son what I said to the boys out on the oval at the end of the first semi ? I asked every player to turn and look at the score (most player s did some did not turn and look), I said that is an amazing effort to get that close to a good team in our first final in a long time .

I was proud of that achievement for the boys.

I would like to thank all our parent's for the support during the year; this goes a long way to helping us to spend more time with the boys at training and game day.

Our coaching team:

Ass coaches: Dean Togni & Jason Robertson

Team Manager: Richard Pocock

Stats: Cam Harper

Official Water: Ken Park

Runner: Jason Thompson

Medics: Kylie Longley, Anne Marie Dye and Cara Manuel

Boundary Umpire: Shane Manuel

Thank you to Jack Harper, Ethan Robertson, Shelby Ludlow, Tom Phillips and Tom Rust for coming and playing at our great club.

To all the boys, thank you for a great year and to achieve what you have was amazing. We have all grown and improved and I hope that you all took in what I said yesterday.

2019 is now the year to stand up. It's no longer junior football; it now becomes U/19 football training and playing program. We have worked on our skill base for the last 2 years, 2019 is about getting our fitness base up to a higher level and with this our skill that we have improved will stand out better.

I understand that there is a mix in our side in regards to what young man wants out of football, so getting this program right is going to be a challenge for the coaching staff.

I would like to apply for the job again, but as I have always said, it's up to the parents on what their expectation are of the coach and the club.

The motto for the Greensborough football club from the seniors down to the under 9's is Actis non verbis which means?

#allmylife#bleedgreen

Thank you
Colt

U16 – CRAIG ZEALLEY

No Report Submitted.

U16 GIRLS – GAVIN WALSH

No Report Submitted.

U17 – ROB LAMB

What an exciting year ahead, the last year of junior football for these boys.

A great start to the year numbers were positive and over the pre-season we introduced 4 new player and we welcomed back one other.

We won both our practice matches and headed to WA for a tour match, where we also displayed a competitive brand of football bringing home the trophy alongside the U16.

The season proper began with us falling short by 1 point to last year's premiers and then beating Mill park in an emotional Anzac Day game,

As the season progressed, we had our fair share of injuries, but we were able to still win games when needed. Then the game the boys had been waiting for, the old nemeses South Morang. Led by Grant Pyers the boys slogged out a ripper defeating them for the first time in 10 years.

It was a close tight season for all sides, the top 3 side separated by % and the next two sides by a game. Unfortunately, we were unable to have a fairy tale ending and were eliminated by the eventual premiers. Have no regrets, we played a season with passion, loyalty, enthusiasm and respect and we did the club proud. I have always said you never judge a season by one game, and yes, our finals appearance was less than impressive, but I would say a positive and encouraging year for this group in terms of going forward.

To all the parents, players, coaching staff and committee, thank you for an enjoyable year and your support not only for this year but for the last 10 years.

U9 BLACK – DAMIEN TOOMEY

U9 GREEN – DEAN ELDRIDGE

U9 WHITE – CRAIG DIMECH

U10 – ANDREW CLEARY

U12 – KON DALIANIS

U13 – MARC VANGELISTA

U14 – DAVE PISANI

U15 – GLENN SEIVERS

U16 GIRLS – GAVIN WALSH

U14 GIRLS – ARI SCIACCA

U16 – CRAIG ZEALLEY

U17 – ROB LAMB

2018 - THE SEASON THAT WAS!!!!!!

2018 - THE SEASON THAT WAS!!!!!!

2018 - THE SEASON THAT WAS!!!!!!

Well it's been another wonderful season of exciting footy at Greensborough JFC! And after all that's our true purpose, to provide a fun and friendly club where our kids can make new friends, improve their footy skills, perform at their best, develop as members of our community, and learn how to work together in teams to achieve success in all its forms. And it doesn't just happen of course, it takes lots of effort and commitment from many volunteers to run our teams and manage our club. I want to thank each and everyone of you for helping out this year in whatever capacity. From coaches to team managers, medics to goal umpires, committee members to canteen helpers, and everyone else in between too numerous to mention, thank you one and all for your hard work. We also can't survive without the generous support of our numerous club or team sponsors, thank you so much for backing our community club.

In some ways this was a season of doing things differently. To bookend the season, we started fresh with Registration Day being more of a family day atmosphere and live entertainment which proved very popular, and we ended it with an end of season Cocktail Party at a new venue with lots of dancing and fun had by all. And in between we participated in some new initiatives and activities both on and off the field.

During Anzac Round, 2 teams wore commemorative Anzac jumpers in support of the RSL, during MND Round all teams wore blue socks in memory of the late Bonnie Dickson and in support of the Fight Against MND, the Cronin family spoke passionately at the club about helping to End The Coward Punch, our girls teams held a special Beanies For Piper fundraiser in support of a courageous team mate, and our older boys teams winged it to Perth for an amazing 8 days as part of WA18 and to contest the Lew Hall Memorial Trophy with local club Carine JFC.

We had 6 teams participate in finals, and 2 teams come away with the ultimate prize of a premiership flag and cup. Congratulations to our U14 Boys and U14 Girls for their fantastic seasons. Both our girls teams this year were combined club partnerships, and we thank Bundoora Thunderbolts and Research for their spirit of cooperation and support to our Greensborough girls. We also had a number of teams step up divisions which is recognition of their excellent improvement and development.

Congratulations to our 4 new life members, and to Rob Lamb as the inaugural winner of the Ray Dickson Memorial Coaches Award. The coaches award, and the naming of the club social rooms after Ray Skals, were both in honour of the magnificent contribution both gentlemen played as founders of this great club. Congratulations also to all our players recognised with individual honours, whether rep team selection, league Best & Fairest recognition, club achievement awards, or personal football career milestones etc. Farewell to our departing families in their final year also and thank you for your contributions.

And the future looks very bright. We had 3 U9 teams this year which is testament to our strong AusKick relationship and the hard work across both groups to provide a smooth transition to junior club football. Forecasted numbers also look positive for next season at this stage. Our financial position continues to strengthen also, with our canteen performance in particular outstanding this year, and our overall club revenue at an all-time high. Our social media presence just keeps growing and growing, and there has been lots of work behind the scenes for a club website relaunch.

With the club in a good position going forward, I have decided on a personal note to step back from the role of President and not recontest for 2019. Whilst I will continue to be involved at club level in some capacity, I also intend to get more involved at team level with the U17's in my son's final year at the club. So I would like to thank all members for their support in giving me this rewarding opportunity, the talented and hardworking teams I have worked closely with on the exec and wider committee, and indeed all the amazing volunteers who are the heartbeat of this great club.

I hope you have enjoyed 2018 at the Boro, and wish you all the very best for season 2019.

Up The Boro, we really are the side!

John Waugh
President GJFC

TREASURER'S REPORT**SEASON 2018**

I am delighted to present the Treasurer's Report for the Greensborough Junior Football Club, for the year ended 30th September 2018.

The club is reporting the following figures:-

Net Profit	\$	12,387
Total Equity	\$	50,142
Closing Bank Balance at 30/09/2018	\$	23,105

Please see comments for more significant transactions as contained in the Financial Statements:

Player Registrations

I am pleased to report all player registration payments were received for the season with total revenue of \$51,640, an increase of \$7,085 on 2017.

Under 9s	\$	9,525
Under 10s	\$	4,575
Under 11s	\$	650
Under 12s	\$	5,225
Under 13s	\$	5,650
Under 14s	\$	5,000
Under 15s	\$	5,365
Under 16s	\$	5,875
Under 17s	\$	5,750
Under 14 Girls	\$	2,350
Under 16 Girls	\$	1,675
Total Registrations	\$	51,640

NFNL Expenses

We paid the NFNL a total of \$52,693

Insurance Basic Cover	\$	998
Finals Hosting	\$	736
Fines Imposed	\$	425
Representative Expenses	\$	1,683
Team Registration	\$	2,867
Umpire Fees	\$	14,254
Game Day Apparel (<i>Jumpers, Shorts & Socks</i>)	\$	27,930
Other Expenses (<i>Bibs, Footballs, etc.</i>)	\$	3,801
Total	\$	52,693

BANYULE CITY COUNCIL

Total outgoings paid to Banyule City Council were \$9,871 for Electricity costs and Ground Hire Fees.

CANTEEN & BAR

Following on from the 2017 season the canteen and bar again produced good income for the club.

Canteen	
Canteen Sales	\$ 39,296
Less: Canteen Purchases	-\$ 18,637
Less: Canteen Wages	-\$ 4,585
Total Profit	\$ 16,074

I would like to take the opportunity to give a special thanks to Lyndal Eastwood. Lyndal worked tirelessly all year managing the canteen, organising the girls and ordering the stock. She did all this on top of being our Club Secretary. Both voluntary positions. We can't thank you enough. Another thank you needs to go to our hard working girls. Charlie, Dakota, Courtney, Kiara & Felicity, who were on their feet all day working extremely hard.

I would also like to thank all our wonderful parents that volunteered during the season.

Bar	
Bar Sales	\$ 20,248
Less: Bar Purchases	-\$ 10,849
Total Profit	\$ 9,399

Huge thanks to Bruce and Nikki Ramsay for yet again managing the bar every Sunday night. You have been fabulous club people and we are going to miss your smiling faces next year. To Bridget and Clint Ramaekers, thank you for stepping up and letting Bruce and Nikki have a holiday, you guys were great.

CHARITY DONATIONS

I am very proud to report that the Greensborough Football Club Juniors made some significant charitable donations. We are thrilled to be able to give back to our community.

Donations were made to the following organisations:

Fight MND	\$ 5,090
RSL Anzac Day Appeal	\$ 500
RSL Appeals Patriotic Fund	\$ 1,250
Lions Club	\$ 300
Total Charitable Donations:	\$ 7,140

MERCHANDISE

NFL Merchandise Sales	\$	23,168
Less Stock Purchased	-\$	44,761
Add Stock on Hand	\$	24,656
Total	\$	3,063

We started off the year with a shortage of shorts and socks due to supplier issues. As a result of this we currently have a large amount of stock on hand. The positive of this is that we are nicely stocked to start season 2019.

Thank you to Andrew Tenni for jumping in and taking over the merchandise role, I really appreciate your help.

SPONSORSHIP

A special mention needs to go out to our wonderful sponsors, without whom we could not have achieved as much as we did this year.

Monetary Sponsors	
Greensborough Primary Health	\$ 1,500
Pickles.com	\$ 1,200
Graham Body Works	\$ 1,000
Lovitt Technologies	\$ 600
Shambrook Chiropractic	\$ 335
The Mouthguard Man	\$ 250
Coat Hanger Services	\$ 250
Trump Investments	\$ 250
Greensborough Coterie Group	\$ 250
Renown Industries	\$ 250
RB Tiles	\$ 250
Diamond Valley Auto	\$ 250
Total Monetary Sponsorship	\$ 6,385

Merchandise Sponsors	
Bikes.com.au	\$ 1,250
RB Tiles	\$ 950
Doctor Roofing & Plumbing	\$ 500
Snap Printing	\$ 500
Total Merchandise Sponsorship	\$ 3,200

Non-Monetary Sponsors
Gary Eastwood Entertainment
Ardex Australia
Murphy Carpet Cleaning
Triton Flooring Accessories
Ray White Greensborough

Other items of note are:

- The purchase of new Roller Shutters for the remainder of the clubrooms – approximate cost \$4,000
- Increase in Game Day videos - \$1,000
- Fundraising was significantly down this year due to not having a social committee. The net result is around \$11,000 decrease.
- There are still outstanding invoices of \$1,500 the majority of these are for Merchandise and an unpaid fine.

As per recommendations from last season, we have set up every player in MYOB and issued invoices for registration and merchandise. The club financials are fully integrated in MYOB.

In summary, I take great pleasure in reporting that the club is in a strong financial position at the end of the 2018 Season.

Stacey Hattenfels
Treasurer – GFCJ

Profit and Loss - Greensborough Football Club Juniors

Accrual mode

01 Oct 2017 - 30 Sep 2018

ABN: 18446390107

Generated 03 Oct 2018

Income	Description	Total
4-1100	Grant Income	1,950
4-1500	Under 14s - Girls	2,350
4-2100	Under 9s	9,525
4-2200	Under 10s	4,575
4-2300	Under 11s	650
4-2400	Under 12s	5,225
4-2500	Under 13s	5,650
4-2600	Under 14s	5,000
4-2700	Under 15s	5,365
4-2800	Under 16s	5,875
4-28100	Under 16 Girls	1,675
4-2900	Under 17s	5,750
4-3100	U18G and U17B Best and Fairest	(120)
4-3300	Jumper Buy Back	1,500
4-3500	Club Sponsorships	6,385
4-3600	Warm Up Top Sponsorships	7,102
4-3700	Merchandise Sponsorships	3,200
4-4100	Fundraising Events	7,748
4-4200	Major Function - Ball/Cocktail Party	5,640
4-4300	Club Run - On The Couch	(236)
4-5100	Club Merchandise Sales	16,033
4-5500	NFL Merchandise Sales	7,135
4-6100	Canteen Sales	39,296
4-7000	Bar Sales	20,248
4-8100	Miscellaneous	400
4-8600	Insurance Income	2,270
4-8700	WA Trip	4,009
8-3000	Credit Card Surcharge	158
Total Income		174,360
Less Cost of Sales		
5-1000	Fundraising Costs	(140)
5-2000	Club Merchandise Purchases	11,226
5-2500	NFL Merchandise Purchases	8,879
5-3000	Canteen Purchases	18,637
5-4000	Bar Purchases	9,398
Total Cost of Sales		48,000
Gross Profit		126,359

Less Expenses		
6-1000	Bank Fees	202
6-1100	Accounting/Bookkeeping Fees	311
6-1200	Advertising & Marketing	350
6-1300	Merchant Fees	554
6-1600	Registration Day	1,012
6-1650	Presentation Day	1,431
6-1700	Electricity Expenses	5,528
6-2000	Coaching Expenses	1,620
6-2100	General Repairs & Maintenance	501
6-2150	Clubroom/Building Improvements	6,654
6-2200	Printing	248
6-2250	Licensing Fees	491
6-2300	Internet	194
6-2500	Council Rates	100
6-2700	Stationery	76
6-2800	Waste Removal	152
6-2950	Training/Seminars	2,460
6-3000	Postage	157
6-3100	Discounts Given	25
6-4100	Canteen Wages	4,585
6-4200	Cleaning Wages	3,525
6-5000	Charity Donations	7,140
6-5100	Best & Fairest Night	300
6-5200	Fundraising Expenses	2,439
6-5250	Major Function	5,477
6-5300	Sponsorship Expenses	586
6-5400	Club On the Couch	1,205
6-6100	Warm up Tops	9,040
6-6400	Fines Imposed	425
6-6500	NFNL Representative Expenses	1,683
6-7050	NFL Team Registration	2,867
6-7100	Umpire Fees	14,254
6-7150	Ground Hire	2,380
6-7200	Equipment - Footballs	3,166
6-7202	Game Day Jumpers	3,839
6-7203	Equipment - Match Day	5,600
6-7210	Equipment - Other	2,544
6-7220	NFL Finals Hosting	736
6-7250	First Aid Expenses	2,344
6-7300	Video/Photography	7,230
6-7400	Auskick Expenses	58
6-7500	Medals & Trophies	2,705
6-7600	General Expenses	424
6-7700	Pie Night	1,000
6-8100	NFL Basic Cover Insurance	998

6-8300	JLT Personal Injury Cover	864
6-9000	WA Expense	4,206
Total Expense		113,686
Operating Profit		12,673
Plus Other Income		
8-1000	Discount received	(225)
Total Other Income		(225)
Less Other Expense		
9-2000	Other Expense	61
Total Other Expense		61
Net Profit		12,387

I would like to welcome everyone here tonight to our Annual General Meeting, especially the people who have not been here before. We need all the support we can get in order to carry out the many functions required to run this club.

In 2018 our teams would have played in a total of approximately 160 competitive games and thankfully the season has passed without any major incidents, there have been some controversies but nothing that was insurmountable. The club had a good year in terms of competition, committee affairs and finances. The reason for this success is due largely to our diligent committee and club people who put great effort into coaching, managing and supporting our children and their teams.

I want to take this opportunity to thank the members of the Club Executive Committee and general committee members for their work and support throughout the year. From my own position as Secretary I would like to thank Marc Vangelista for organizing the team photos, Sallyanne Robertson for organizing the trophies and Elise Anderson for organizing the Milestone Certificates and for her work organizing the Team Managers. A special thanks to Glenn Seivers for all his help in making this season a great success. I worked closely with Marc and Glenn throughout the year and this year was definitely less stressful for me than last year thanks to the support and assistance from Glenn and Marc. I would also like to thank Andrew Tenni, Kon Dalianis and Andrea Welch who lent a hand wherever we needed one and to all the volunteers that helped out in the canteen this year and to Les Hill, Anthony Quinn and Ian Welch for again running the BBQ. A big thank you also to Dakota, Charlie, Courtney, Kiara and Felicity who were instrumental in the success of the canteen this year. I would also like to thank Jodie Waugh for organizing all the First Aid kits.

JLT INSURANCE

On the 15th October, 2017, our clubrooms were broken into via the canteen windows where our fridge had been smashed and damage had been done to the canteen. Thankfully none of our memorabilia was damaged. We put a claim in for insurance which covered our new fridge, loss of alcohol and carpet cleaning in the amount of \$2,590.00.

Recently we were again broken into on the 28th August, 2018 where entry was gained via the use of a key. Entry was made into the clubrooms and the rollershutter that separates the bar from the clubroom was broken and they got into the canteen where things were pulled out of cupboards but thankfully nothing was broken and again none of our memorabilia was touched. The equipment room was opened, as was the cage to the equipment and again thankfully nothing was taken. Upon further investigations by the council and police, it was found that someone had also got into the lift sometime between Saturday night and the Sunday morning of Presentation Day and had disconnected the cabling so that the lift was unable to be used on Presentation Day. A quote is still required for the repairs needed to the roller shutter. Upon receipt of this quote a claim needs to be made.

RESIGNATIONS

We had 4 committee members resign this year – Simone Filip, Bridget Ramaekers, Dave Matthewson and Elise Anderson.

GRANTS

We were successful in receiving 3 grants this year:-

- 2017/2018 Sporting Club Grants – Category 2 – Skills Development – Coaching Development using DFS Coach Approach - **\$1,950.00**
- Defibrillators for Sporting Clubs and Facilities Program 2015-2019 (to happen in 2019)
- Community Safety Fund Grant – Alarm System and Roller Shutter Installation - **\$4,305.80**

We were unsuccessful in the following grants:-

- 2017/2018 Sporting Club Grants Program – Uniforms or Equipment
- Victorian Government's Community Shade Grants Program

SOCIAL EVENTS/FUNDRAISERS

The Club's social room was busy throughout the year with Registration Day, Jumper Presentation Night, Kids Disco, Pie Nights, SOCKIT2MND Round and Presentation Day. "On the Couch" was held on Sunday nights. We also held a Mother's Day Raffle and a Weekly Kids Raffle.

SPORTING ACHIEVEMENTS

1. We had 6 teams in finals and 2 Premierships being our U14 Boys and the U14 Girls.
2. We had 9 players nominated in the 2018 NFNL Best and Fairest.
3. We had 3 players competing in the U15 NFL Representative Sides – Angus Seivers, Toby Pollard-Edwards and Jack Harper
4. We had 9 players trial for the 2018 U14 NFL Squad.
5. We had 5 players trial with the Northern Knights – Angus Seivers, Jack Harper, Ethan Robertson, Shelby Ludlow and Damon Gray-Dejong.

REGISTRATION

In regards to registration this year we had 246 players registered, 3 less than last season.

- 223 boys registered this year, 22 more than last season.
- 23 girls registered this year, 25 down on last season.

FOOTBALL

To all our Coaches, Assistant Coaches and Team Managers I would like to say a big thank you for all the hours you have dedicated to the club and your teams. I would also like to say thank you to all your families because without their support we wouldn't have you.

SEND OFF'S/TRIBUNAL

In the 2017 season, our club received 0 yellow cards and 1 red card which resulted in a fine to the club and a 2 week suspension for the player. We also had a spectator reported who received a 10 week suspension and this resulted in a \$400 fine to the club. This fine was on-forwarded to the spectator for reimbursement to the club. This spectator has not yet reimbursed the club the \$400.00. We had no tribunal appearances.

GAME DAY

There is a lot of work that goes into Game Day so I would just like to say a special thank you to the following people who made it possible this year:-

- Brett Luke who painted the lines on the grounds every Saturday, ready for game day.
- Dakota Eastwood, Charlie Seivers, Courtney Willemse, Kiara Ferronato and Felicity and all the volunteers who worked in the canteen.
- Bruce and Nicki Ramsay for running the bar every Sunday night.
- Marc Vangelista for organizing teams on Game Day
- Glenn Seivers for opening up with me every Sunday morning and for setting up the grounds each week Sunday.
- To all the volunteers who helped on game day whether that be Medics, Runners, Running Water, Time Keepers, Umpire Escorts or Match Day Manager

My vision for our club is for every child to have the opportunity to take part and participate fully in our great game. To grow and develop our children to be the best that they can be and to be inspired to keep a lifelong engagement with our club.

I would like to thank everybody that has helped me over the past 2 years to fulfill the job as Club Secretary. To anybody I forgot to thank, please accept my apology for the oversight. I finish up tonight as Club Secretary with a mixture of emotion. It has been a great experience and although I can't say I've loved every minute of it, I have enjoyed meeting and working with some amazing people. When I took this job on in 2017 I was unaware of the nightmare and mess I was walking into. This being said, it has taken 2 years to bring the club back into a positive financial position and I am proud to say that I was a part of this. I have enjoyed seeing the club grow and look forward to watching this club become even greater.

Lyndal Eastwood
GJFC Secretary

Club Theme Song

All my life I wanted to be a Boro boy / Girl A
Boro boy I always wanted to be.
We are the premiers of the
Northern Football League,
The best team,
The top team,
We really are the side.

We do our best to show the rest ability,
We make the ball the object every time,
And if you want to mix it,
We've got the boys / Girls to fix it.
We are the mighty Boro every time.

UP THE BORO

GREENSBOROUGH JUNIOR FOOTBALL CLUB

FOUNDED 1964

Affiliated Northern Football League

2018 Greensborough Junior Football Club Annual Report

Compiled by Lyndal Eastwood – GJFC Club Secretary

October 2018

Printed by – Snap Printing Mill Park